2003 SOUTH CAROLINA AQUATIC PLANT MANAGEMENT PLAN Prepared by the South Carolina Department of Natural Resources and Approved by the South Carolina Aquatic Plant Management Council March 2003 # 2003 ANNUAL MANAGEMENT PLAN PART II # INTRODUCTION The Annual Management Plan for 2003 was developed by application of the procedures described in the Aquatic Plant Management Plan, Part I (Procedural Management Plan). The phases of development of the Annual Management Plan include I) identification of areas where aquatic plants interfere with water use, 2) development of a description of each problem area, 3) development of a management strategy for each problem area, and 4) determination of the distribution of available funding among problem areas. # Common and Scientific Names of Aquatic Plants Referenced in the Plan Alligatorweed Alternanthera philoxeroides Bladderwort *Utricularia* spp. Brazilian elodea *Egeria densa* Cowlily Nuphar luteum macrophyllum Cattails Typha spp. Coontail *Čeratophyllum demersum* Creeping rush Juncus repens Curly-leaf pondweed Potamogeton crispus Duckweed Lemna spp. Eurasian watermilfoil Myriophyllum spicatum Fanwort Cabomba caroliniana Filamentous algae Pithophora Lyngbya Hydrodictyon Floating bladderwort Floating heart Pithophora Lyngbya Hydrodictyon Vtricularia inflata Nymphoides spp. Giant cutgrass Hydrilla Hydrilla Hydrilla Hydrilla Hydrilla Hydrilla Musk-grass Chara Pondweed Potamogeton spp. Common reed Phragmites australis Slender naiad Najas minor Smartweed Polygonum densiflorum Southern naiad Najas guadalupensis Spikerush Eleocharis spp. Stonewort Nitella Variable-leaf pondweed Potamogeton diversifolius Waterlily Water hyacinth Water lettuce Watermilfoil Nymphaea odorata Eichhornia crassipes Pistia stratiotes Myriophyllum spp. Water pennywort *Hydrocotyle ranunculoides* Water primrose Ludwigia hexapetala Watershield Brasenia schreberi # **AQUATIC PLANT PROBLEM AREAS** Areas where aquatic plants interfere with water use were identified from information provided by S.C. Aquatic Plant Management Council members, an aquatic plant survey conducted by the S.C. Department of Natural Resources staff and public input. The identified problem areas listed below are open to access and use by the public and are therefore considered by the Council as eligible for some type of public funding. Acres of infestation (coverage) are approximations based on observations made in 2002. # 1. Water body - Ashepoo River Location - Colleton County Surface acres - unknown Aquatic plants - Water hyacinth Coverage -5 acres Impaired activities - Boating, fishing, public access ### 2. Water body - *Back River Reservoir* Location - Berkeley County Surface acres - 850 Aquatic plants - Brazilian elodea, hydrilla, water hyacinth, water primrose, fanwort Coverage - 380 acres Impaired activities-Boating, fishing, hunting, swimming, industrial water supply, municipal water supply, electric power generation, public access # 3. Water body - *Black Mingo Creek* Location - Georgetown County Surface acres - Unknown Aquatic plants - Alligatorweed, parrot feather Coverage - 10 acres Impaired activities - Boating, hunting, fishing, public access ## 4. Water body - *Black River* Location - Georgetown County Surface acres - Unknown Aquatic plants - Alligatorweed Coverage - 50 acres Impaired activities - Boating, hunting, fishing, public access ### 5. Water body - *Combahee River (Borrow pit)* Location - Berkeley County Surface acres - approx. 5 acres Aquatic plants - Hydrilla, water primrose, water hyacinth Coverage - 4 acres Impaired activities - Boating, hunting, fishing, public access # 6. Water body - *Cooper River* (and adjacent ricefields) Location - Berkeley County Surface acres - Unknown Aquatic plants - Hydrilla, water primrose, water hyacinth Coverage - approx. 2,000 acres Impaired activities - Boating, hunting, fishing, public access # 7. Water body - *Goose Creek Reservoir* Location - Berkeley County Surface acres - 500 Aquatic plants - Water hyacinth, water lettuce, water primrose Coverage - 80 acres Impaired activities - Boating, public access, industrial water supply, floodway ### 8. Water body - *Lake Greenwood* Location -Laurens and Greenwood Counties Surface acres - 11,400 Aquatic plants - Hydrilla, slender naiad, Filamentous algae (Pithophora, Hydrodictyon) Coverage - 225 acres Impaired activities - Boating, swimming, vector control, public access # 9. Water body - *Lake Keowee* Location - Pickens and Oconee Counties Surface acres - 18,300 Aquatic plants - Hydrilla Coverage - 10 acres Impaired activities - Potential impacts to water recreation, public access, electric power generation, municipal water supply ## 10. Water body - *Lake Marion* Location - Sumter, Clarendon, Calhoun, Berkeley, and Orangeburg Counties. Surface acres - 110,000 Aquatic plants - Alligatorweed, Brazilian elodea, hydrilla, water primrose, slender naiad, coontail, water hyacinth, filamentous algae, fanwort, giant cutgrass Coverage - 1000 acres Impaired activities - Boating, swimming, public access, potential electric power generation, potential irrigation water withdrawals ### 11. Water body - *Lake Moultrie* Location - Berkeley County Surface acres - 60.400 Aquatic plants - Alligatorweed, water primrose, Brazilian elodea, hydrilla, slender naiad, water hyacinth, watermilfoil, fanwort, giant cutgrass Coverage - 50 acres Impaired activities - Potential electric power generation, boating, swimming, public access, potential domestic and irrigation water withdrawals ### 12. Water body - *Lake Murray* Location - Lexington and Richland Counties Surface acres - 50,000 Aquatic plants - Hydrilla, Illinois pondweed Coverage - 2800 acres Impaired activities - Boating, swimming, potential domestic and municipal water intakes, public access ### 13. Water body - *Lake Wateree* Location - Kershaw County Surface acres - 13,710 Aquatic plants - Hydrilla Coverage - < 2 acres Impaired activities - Potential boating, swimming, public access # 14. Water body - Little Pee Dee River Location - Marion and Horry Counties Surface acres -Unknown Aquatic plants - Alligatorweed Coverage - 50 acres Impaired activities - Boating, hunting, fishing, public access # 15. Water body - *Pee Dee River* Location - Georgetown County Surface acres - Unknown Aquatic plants - Water hyacinth Coverage - 50 acres Impaired activities - Boating, hunting ### 16. Water body - Santee Coastal Reserve Location - Georgetown County Surface acres - Unknown Aquatic plants - Phragmites Coverage - 300+ acres Impaired activities - Hunting, public access ### 17. Water body - Waccamaw River Location - Georgetown and Horry Counties Surface acres - Unknown Aquatic plants - Water hyacinth Coverage - 125 acres Impaired activities - Boating, hunting, fishing, public access ### 18. Water body - Charles Towne Landing State Park Location - Charleston County Surface acres - 5 Aquatic plants - Duckweed, alligatorweed, pennywort Coverage - 4 acres Impaired activities - Fishing, aesthetics # 19. Water body - Kings Mountain State Park - Crawford Lake Location - York County Surface acres - 9 Aquatic plants - Slender naiad Coverage - 4 acres Impaired activities - Swimming, boating ### 20. Water body - *Lee State Park* Location - Lee County Surface acres - 2 Aquatic plants - Variable-leaf watermilfoil Coverage - 1 acres Impaired activities - Fishing, boating # 21. Water body - Little Pee Dee State Park Location - Dillon County Surface acres - 75 Aquatic plants - Spikerush, cowlily Coverage - 15 acres Impaired activities - Fishing, boating # 22. Water body - Paris Mountain State Park - Lake Buckhorn Location - Greenville County Surface acres - Unknown Aquatic plants - Pondweed, Watershield Coverage - 1 acre Impaired activities - Recreation # 23. Water body - Santee State Park - Swimming lake Location - Orangeburg County Surface acres - Unknown Aquatic plants - Coontail Coverage - 10 acres Impaired activities - Swimming, recreational activities # 24. Water body - Sesquicentennial State Park Location - Richland County Surface acres - 25 acres Aquatic plants - Waterlily, watershield Coverage - 10 Impaired activities - Swimming, fishing # AQUATIC PLANT MANAGEMENT STRATEGY The following management strategies were developed for each identified problem area considered eligible for public funding. Planned expenditures are based on known available federal funds, estimated state funds and anticipated local support as of the date of this plan. For water bodies in which final funding is inadequate to conduct all proposed control operations, the extent of control will be reduced and priority areas and target plants will be determined by the Department of Natural Resources in cooperation with the local sponsor. A summary of proposed expenditures for 2003 and a location map of problem water bodies are located at the end of this section. # 1. Ashepoo River (Colleton County) Problem plant species Water hyacinth 2. Management objective Reduce water hyacinth populations to the greatest extent possible, throughout the river system. 3. Selected control method Reward - 4. Area to which control is to be applied5 acres of water hyacinth throughout river - 5. Rate of control agents to be applied 0.5 gallon per acre. - 6. Method of application of control agents Spray on surface of foliage with appropriate surfactant. - 7. Timing and sequence of control application Reward to be applied periodically to water hyacinth from May through October, as needed. 8. Other control application specifications All affected water users will be notified of proposed chemical control activities prior to application. - 9. Entity to apply control agents Commercial applicator - 10. Estimated cost of control operations \$429 # 11. Potential sources of funding Colleton County (60%) U.S. Army Corps of Engineers (40%) S.C. Department of Natural Resources (Dependent upon state appropriations for FY03) (Federal and local funding amounts are subject to change based
on availability of Federal funds.) - a. Manage the distribution and abundance of nuisance aquatic plant populations at levels that minimize adverse impacts to water use activities and the environment through the use of federal and state approved control methods. - b. Maintain or enhance native aquatic plant populations at levels beneficial to water use, water quality, and fish and wildlife populations through selective control of nuisance plant populations where feasible, introduction of native plant species where appropriate, and public education of the benefits of aquatic vegetation in general. - c. Seek to prevent further introduction and distribution of problem species through public education, posting signs at boat ramps, regular surveys of the water body, and enforcement of existing laws and regulations. # 2. Back River Reservoir (Berkeley County) 1. Problem plant species Hydrilla Water hyacinth Brazilian elodea Fanwort Water primrose - 2. Management objectives - a. Reduce water hyacinth and water primrose populations throughout the lake to enhance public access, navigation, water flow and minimize impacts to water intakes from floating islands. - b. Reduce hydrilla in upper Foster Creek area to improve water quality, waterflow and navigation. - c. Reduce hydrilla and fanwort in 60 acre area adjacent to SCE&G Williams Station intake to enhance water flow, minimize clogging of water intake, and enhance public boating and fishing use in this area. - 3. Selected control method <u>Problem Species</u> <u>Control Agent</u> Water hyacinth Reward Water primrose Glyphosate Hydrilla, Brazilian elodea Chelated copper* - * May be toxic to fish at recommended treatment rates; however, precautions will be implemented to minimize the risk of fish kills. - 4. Area to which control is to be applied Glyphosate - 40 acres of water primrose throughout lake. Reward - 400 acres of water hyacinth throughout lake. Chelated copper - 240 acres of hydrilla near SCE&G intake (4 treatments of 60 acre area). Chelated copper - 20 acres of hydrilla in Back River arm. Chelated copper - 5 treatments - 20 acres in Foster Creek arm 5. Rate of control agents to be applied Glyphosate - 7.5 pints per acre. Reward - 0.5 gallon per acre. Chelated copper - up to 1 ppm (about 16 gallons per acre). 6. Method of application of control agents Glyphosate, Reward - spray on surface of foliage with appropriate surfactant. Chelated copper - subsurface injection from airboat. # 7. Timing and sequence of control application One hundred (200) acres of water hyacinths to be treated in the spring (April, May) and 200 acres in the fall (September, October). The initial treatments are to be followed in 1-2 days with a cleanup treatment. Glyphosate to be applied to water primrose after initiation of flowering (June-August). Hydrilla in Foster Creek to be treated five times (April-June) with Chelated copper. Hydrilla located near the SCE&G water intake to be treated periodically during the year with Chelated copper (up to four times in the same 60 acre area), treatment area may be expanded as control is realized in target area. # 8. Other control application specifications Herbicide used only upon approval by the S.C. Department of Health and Environmental Control. Glyphosate treatments will be conducted at least 1/2 mile from the Charleston CPW water intake and Reward treatments will be conducted at least 1600 feet from the intake. If filamentous algae is present on submersed macrophytes, an algacide, such as K-TEA, will be used in addition to selected herbicides to assist in control. All affected water users will be notified of proposed chemical control activities prior to application. Following the application of Reward, herbicide residue concentrations may be monitored according to a plan agreed to by the S.C. Department of Natural Resources and the Department of Health and Environmental Control. Control is to be applied in a manner that will not significantly degrade water quality in the treatment area. This may involve treating only a portion of the area at any one time. # 9. Entity to apply control agents Commercial applicator # 10. Estimated cost of control operations \$113.698 # 11. Potential sources of funding Water primrose and water hyacinths - Charleston Commissioners of Public Works and S.C. Electric and Gas Co. (60%) U.S. Army Corps of Engineers (40%) S.C. Department of Natural Resources (Dependent upon state appropriations for FY03.) Hydrilla and Cabomba (near SCE&G intake) -South Carolina Electric and Gas Co. (60%) U.S. Army Corps of Engineers (40%) Hydrilla (Foster Creek, boat ramp, and Back River) - Charleston Commissioners of Public Works and U.S. Naval Weapons Station (100%) S.C. Department of Natural Resources (Dependent upon state appropriations for FY 03) (Federal and local funding amounts are subject to change based on availability of Federal funds.) - a. Manage the distribution and abundance of nuisance aquatic plant populations at levels that minimize adverse impacts to water use activities and the environment through the use of federal and state approved control methods. - b. Maintain or enhance native aquatic plant populations at levels beneficial to water use, water quality, and fish and wildlife populations through selective control of nuisance plant populations where feasible, introduction of native plant species where appropriate, and public education of the benefits of aquatic vegetation in general. - c. Seek to prevent further introduction and distribution of problem species through public education, posting signs at boat ramps, regular surveys of the water body, and enforcement of existing laws and regulations. - d. Effective long term control of water hyacinth in the reservoir must also include control of this species in the Cooper River to which the reservoir is connected. # 3. Black Mingo Creek (Georgetown County) 1. Problem plant species Alligatorweed, Parrot feather, Frog's bit 2. Management objective Reduce or remove alligatorweed infestation at public access points, the main river channel, and connecting lakes. 3. Selected control method Problem Species Control Agent Alligatorweed Glyphosate, Arsenal (EUP) Frog's bit, Parrot feather Reward 4. Area to which control is to be applied 20 acres of problematic plants throughout river 5. Rate of control agent to be applied Reward - 0.5 gallon per acre. Glyphosate - 6 pints per acre. Arsenal (EUP) - 1.5 pints per acre. 6. Method of application of control agent Spray on surface of foliage. 7. Timing and sequence of control application Apply after plants are in full bloom (May - Oct.). 8. Other control application specifications Arsenal to be applied under special restrictions and requirements stipulated on the experimental use permit. 9. Entity to apply control agent Commercial applicator 10. Estimated cost of control operations \$2,117 11. Potential sources of funding Georgetown County (60%) U.S. Army Corps of Engineers (40%) S.C. Department of Natural Resources (Dependent upon state appropriations for FY 03) (Federal and local funding amounts are subject to change based on availability of Federal funds.) - a. Manage the distribution and abundance of nuisance aquatic plant populations at levels that minimize adverse impacts to water use activities and the environment through the use of federal and state approved control methods. - b. Maintain or enhance native aquatic plant populations at levels beneficial to water use, water quality, and fish and wildlife populations through selective control of nuisance plant populations where feasible, introduction of native plant species where appropriate, and public education of the benefits of aquatic vegetation in general. - c. Seek to prevent further introduction and distribution of problem species through public education, posting signs at boat ramps, regular surveys of the water body, and enforcement of existing laws and regulations. - d. Continue to coordinate treatment areas with local conservation groups. # 4. Black River (Georgetown County) 1. Problem plant species Alligatorweed 2. Management objective Reduce or remove alligatorweed infestation at public access points, the main river channel, and connecting lakes. 3. Selected control method Glyphosate 4. Area to which control is to be applied Up to 30 acres. 5. Rate of control agent to be applied Up to 7.5 pints per acre. 6. Method of application of control agent Spray on surface of foliage. 7. Timing and sequence of control application Apply after plants are in full bloom (May - Oct.). 8. Other control application specifications None 9. Entity to apply control agent Commercial applicator 10. Estimated cost of control operations \$2,246 11. Potential sources of funding Georgetown County (60%) U.S. Army Corps of Engineers (40%) S.C. Department of Natural Resources (Dependent upon state appropriations for FY 03) (Federal and local funding amounts are subject to change based on availability of Federal funds.) - a. Manage the distribution and abundance of nuisance aquatic plant populations at levels that minimize adverse impacts to water use activities and the environment through the use of federal and state approved control methods. - b. Maintain or enhance native aquatic plant populations at levels beneficial to water use, water quality, and fish and wildlife populations through selective control of nuisance plant populations where feasible, introduction of native plant species where appropriate, and public education of the benefits of aquatic vegetation in general. - c. Seek to prevent further introduction and distribution of problem species through public education, posting signs at boat ramps, regular surveys of the water body, and enforcement of existing laws and regulations. - d. Continue to coordinate treatment areas with local conservation groups and State Scenic Rivers Coordinator. # 5. Combahee River (Borrow pit) (Colleton County) 1. Problem plant species Alligatorweed,
Parrot feather, Frog's bit 2. Management objective Reduce or remove alligatorweed infestation at public access points, the main river channel, and connecting lakes. 3. Selected control method Problem Species Control Agent Alligatorweed Glyphosate, Arsenal (EUP) Frog's bit, Parrot feather Reward 4. Area to which control is to be applied 12 acres of problematic plants. 5. Rate of control agent to be applied Reward - 0.5 gallon per acre. Glyphosate - 6 pints per acre. Arsenal (EUP) - 1.5 pints per acre. 6. Method of application of control agent Spray on surface of foliage. 7. Timing and sequence of control application Apply after plants are in full bloom (May - Oct.). 8. Other control application specifications Arsenal to be applied under special restrictions and requirements stipulated on the experimental use permit. 9. Entity to apply control agent Commercial applicator 10. Estimated cost of control operations \$1,351 11. Potential sources of funding Colleton County (60%) U.S. Army Corps of Engineers (40%) S.C. Department of Natural Resources (Dependent upon state appropriations for FY 03) (Federal and local funding amounts are subject to change based on availibility of Federal funds.) - a. Manage the distribution and abundance of nuisance aquatic plant populations at levels that minimize adverse impacts to water use activities and the environment through the use of federal and state approved control methods. - b. Maintain or enhance native aquatic plant populations at levels beneficial to water use, water quality, and fish and wildlife populations through selective control of nuisance plant populations where feasible, introduction of native plant species where appropriate, and public education of the benefits of aquatic vegetation in general. - c. Seek to prevent further introduction and distribution of problem species through public education, posting signs at boat ramps, regular surveys of the water body, and enforcement of existing laws and regulations. - d. Continue to coordinate treatment areas with local conservation groups. # 6. Cooper River (Berkeley County) 1. Problem plant species Hydrilla Water hyacinth Water primrose - 2. Management objectives - a. Reduce water hyacinth populations to the greatest extent possible in the main river and public ricefields. - b. Reduce water primrose growth along boat channels to maintain navigation. - c. Open limited boat trails in hydrilla infested ricefields to enhance public access to the river and selected ricefields. - 3. Selected control method <u>Problem Species</u> <u>Control Agent</u> Water hyacinth Reward Water primrose Glyphosate Hydrilla Chelated copper* - * May be toxic to fish at recommended treatment rates; however, precautions will be implemented to minimize the risk of fish kills. - 4. Area to which control is to be applied Reward - 450 acres of water hyacinths throughout river system Glyphosate - 15 acres of water primrose in narrow boat channels in French Quarter Creek, Rice Hope Plantation ricefield, and Berkeley Yacht Club ricefield. Chelated copper - 25 acres to open boat trails in Pimlico, Berkeley Yacht Club and Rice Hope Plantation ricefields. 5. Rate of control agents to be applied Reward - 0.5 gallon per acre. Glyphosate - 7.5 pints per acre. Chelated copper - up to 1 ppm (about 16 gallons per acre) 6. Method of application of control agent Glyphosate and Reward - spray on surface of foliage with appropriate surfactant. Chelated copper - subsurface injection from airboat. 7. Timing and sequence of control application All agents to be applied when plants are actively growing. Reward treatment to be conducted in early spring with subsequent maintenance treatments throughout the year. Glyphosate to be applied after plants are in bloom. Chelated copper treatment of boat trails to be conducted as close to low tide as possible to minimize water movement. 8. Other control application specifications Treatment of water hyacinth is to be conducted in a manner that will not significantly degrade water quality. 9. Entity to apply control agent Commercial applicator 10. Estimated cost of control operations \$45,444 11. Potential sources of funding Berkeley County (60%) U.S. Army Corps of Engineers (40%) S.C. Department of Natural Resources (Dependent upon state appropriations for FY 03.) (Federal and local funding amounts are subject to change based on availability of Federal funds.) - a. Manage the distribution and abundance of nuisance aquatic plant populations at levels that minimize adverse impacts to water use activities and the environment through the use of federal and state approved control methods. - b. Maintain or enhance native aquatic plant populations at levels beneficial to wateruse, water quality, and fish and wildlife populations through selective control of nuisance plant populations where feasible, introduction of native plant species where appropriate, and public education of the benefits of aquatic vegetation in general. - c. Seek to prevent further introduction and distribution of problem species through public education, posting signs at boat ramps, regular surveys of the water body, and enforcement of existing laws and regulations. - d. Long term management must include consideration of water hyacinth control in many privately owned ricefields to which the public does not have boat access. Water hyacinth from these ricefields can reinfest public areas. # 7. Goose Creek Reservoir (Berkeley County) 1. Problem plant species Water hyacinth Water primrose Water lettuce - 2. Management objective - a. Reduce water hyacinth and water lettuce populations to the greatest extent possible throughout the lake. - b. Reduce water primrose, water lettuce and water hyacinth in the upper portion of the lake to enhance water flow and public access. - 3. Selected control method Problem SpeciesControl AgentWater primroseGlyphosateWater hyacinthRewardWater lettuceReward 4. Area to which control is to be applied Glyphosate - 30 acres water primrose in upper lake and boat ramp. Reward - 100 acres of water hyacinth throughout lake. Reward - 75 acres of water lettuce throughout lake. 5. Rate of control agents to be applied Glyphosate - up to 7.5 pints per acre. Reward - 0.5 gallon per acre. 6. Method of application of control agents Glyphosate - spray on surface of foliage with appropriate surfactant. Reward - spray on surface foliage with appropriate surfactant. 7. Timing and sequence of control application All agents to be applied when plants are actively growing. Apply Glyphosate just prior to and after plants are in bloom. Apply Reward to 150 acres of water hyacinth and 150 acres of water lettuce throughout the year May-October. 8. Other control application specifications Treatment of the control area is to be conducted in a manner that will not significantly degrade water quality. This may require that only a portion of the control area be treated at any one time. Coordinate all control operations with Charleston Commissioners of Public Works and Goose Creek Reservoir Watershed Task Force. Hydrilla continues to be adequately controlled by sterile grass carp. However, hydrilla populations will be carefully monitored and in the event that significant regrowth occurs during the year the Aquatic Plant Management Council may consider the need for additional grass carp. 9. Entity to apply control agents Commercial Applicator 10. Estimated cost of control operations \$17,522 11. Potential sources of funding Charleston Commissioner of Public Works (60%) U.S. Army Corps of Engineers (40%) S.C. Department of Natural Resources (Dependent upon state appropriations for FY 03) (Federal and local funding amounts are subject to change based on availability of Federal funds.) - 12. Long term management strategy - a. Manage the distribution and abundance of nuisance aquatic plant populations at levels that minimize adverse impacts to water use activities and the environment through the use of federal and state approved control methods. - b. Maintain or enhance native aquatic plant populations at levels beneficial to water use, water quality, and fish and wildlife populations through selective control of nuisance plant populations where feasible, introduction of native plant species where appropriate, and public education of the benefits of aquatic vegetation in general. - c. Seek to prevent further introduction and distribution of problem species through public education, posting signs at boat ramps, regular surveys of the water body, and enforcement of existing laws and regulations. # 8. Lake Greenwood (Greenwood and Laurens County) 1. Problem plant species Slender naiad Hydrodictyon Pithophora Hydrilla - 2. Management objectives - Reduce slender naiad in developed shoreline areas and areas of high public access and use. - b. Minimize the growth of filamentous algae in the Reedy River arm. - 3. Selected control method <u>Problem Species</u> <u>Control Agent</u> Slender naiad, Hydrilla Aquathol K Pithophora, Hydrodictyon K-TEA*, Cutrine Plus - * Maybe toxic to fish at recommended treatment rates; however, precautions will be implemented to minimize the risk of fish kills. - 4. Area to which control is to be applied Aquathol K - 16 acres of slender naiad infestation. Aquathol K - 50 acres of hydrilla infestation in upper Rabon Creek arm. K-TEA, Cutrine Plus - Approximately 50 acres in upper Reedy River arm. 5. Rate of control agents to be applied Aquathol K - 0.5 - 1.5 ppm (about 3-5 gallons per acre depending on depth) K-TEA - 0.5-1.0 ppm (approx. 10 gal per acre) Cutrine Plus - 60 pounds per acre 6. Method of application of control agents Aquathol K, K-Tea - Subsurface application by airboat with adjuvant. Cutrine Plus - Apply evenly in treatment area with granular spreader. 7. Timing and sequence of control application Agent to be applied to slender naiad when plants are actively growing but prior to seed production. Agent to be applied to hydrilla when plants are
actively growing but prior to tuber production. Algae treatments will be conducted at first sign of regrowth to minimize potential coverage; however, treatments will begin after May 15th to avoid peak fish spawning period. 8. Other control application specifications Herbicide used only upon approval by the S.C. Department of Health and Environmental Control. Treatment of control area is to be conducted in a manner that will not significantly degrade water quality. Survey and final determination of treatment areas to be conducted in conjunction with the South Carolina Department of Natural Resources district fisheries biologist. In general, treatment will be limited to developed shoreline areas, public access sites, and areas of high public use. Pithophora will require multiple treatments. Hydrilla may require multiple treatments. 9. Entity to apply control system Commercial applicator and/or Duke Power Company 10. Estimated cost of control operations \$38,188 11. Potential sources of funding Slender naiad -Duke Power Company (60%) U.S. Army Corps of Engineers (40%) Filamentous algae -Greenwood County (60%) U.S. Army Corps of Engineers (40%) (Federal and local funding amounts are subject to change based on availability of Federal funds.) - 12. Long term management strategy - a. Manage the distribution and abundance of nuisance aquatic plant populations at levels that minimize adverse impacts to water use activities and the environment through the use of federal and state approved control methods. - b. Maintain or enhance native aquatic plant populations at levels beneficial to water use, water quality, and fish and wildlife populations through selective control of nuisance plant populations where feasible, introduction of native plant species where appropriate, and public education of the benefits of aquatic vegetation in general. - c. Seek to prevent further introduction and distribution of problem species through public education, posting signs at boat ramps, regular surveys of the water body, and enforcement of existing laws and regulations. # 9. Lake Keowee (Pickens and Oconee County) # 1. Problem plant species Hydrilla # 2. Management objectives Keep hydrilla growth suppressed to minimize its spread within the lake, help prevent its spread to adjacent public waters and minimize adverse impacts to water use activities. ### 3. Selected control method Chelated copper * Fall/winter water level drawdown # * May be toxic to fish at recommended treatment rates; however, precautions will be implemented to minimize the risk of fish kills. # 4. Area to which control is to be applied Chelated copper - 10 acres Drawdown - entire lake # 5. Rate of control agent to be applied Chelated copper - up to 1 ppm (about 16 gallons per acre) Drawdown - to the greatest extent possible within project limits. # 6. Method of application of control agent Chelated copper - subsurface injection by airboat with adjuvant. Drawdown - draw lake down. ### 7. Timing and sequence of control application Herbicide application - when plants are actively growing. Drawdown - drawdown lake from October through February. # 8. Other control application specifications Herbicide application - Herbicide used only upon notification of all local potable water supply authorities and approval by S.C. Department of Health and Environmental Control. Treatment of control area will be conducted in a manner that will not significantly degrade water quality. Drawdown - Extent and duration of drawdown is dependent on operational limits of hydroelectric project, Federal regulations, electric demand, precipitation, and inflow. # 9. Entity to apply control system Herbicide application - Commercial applicator or Duke Power Company Drawdown - Duke Power Company ## 10. Estimated cost of control operations Herbicide application - \$2,237 Drawdown - Undetermined #### 11. Potential sources of funding Duke Power Company (60%) U.S. Army Corps of Engineers (40%) (Federal and local funding amounts are subject to change based on availability of Federal funds.) - a. Manage the distribution and abundance of nuisance aquatic plant populations at levels that minimize adverse impacts to water use activities and the environment through the use of federal and state approved control methods. - b. Maintain or enhance native aquatic plant populations at levels beneficial to water use, water quality, and fish and wildlife populations through selective control of nuisance plant populations where feasible, introduction of native plant species where appropriate, and public education of the benefits of aquatic vegetation in general. - c. Seek to prevent further introduction and distribution of problem species through public education, posting signs at boat ramps, regular surveys of the water body, and enforcement of existing laws and regulations. ## 10. Lake Marion (Calhoun, Clarendon, and Sumter Counties) 1. Problem plant species Hydrilla Alligatorweed Brazilian elodea Fanwort Water hyacinth Slender naiad Water primrose Giant Cutgrass Coontail Filamentous algae (Lyngbya) - 2. Management objectives - a. Foster a diverse aquatic plant community through selective treatment of nuisance aquatic vegetation (to avoid adverse impacts to existing non-invasive plant species) and the introduction of desirable native plant species. - b. Manage hydrilla growth throughout the main lake and subimpoundments to minimize its spread within the lake, help prevent its spread to adjacent public waters, and minimize adverse impacts to electric power generation, agricultural irrigation withdrawals, and public use and access. - c. Reduce water hyacinth populations throughout the lake, especially in the area above the I-95 bridge, to enhance boating, fishing, hunting, and public access. - d. Reduce giant cutgrass populations throughout the lake, especially in the Santee Cooper Wildlife Management Area and upper lake near Lowfalls landing, to enhance waterfowl habitat and hunting opportunities. - e. Reduce other nuisance aquatic vegetation in priority use areas, such as electric power generation facilities, public and commercial access sites (boat ramps, piers, swimming areas, marinas) and residential shoreline areas in the main lake and subimpoundments. - 3. Selected control method <u>Problem Species</u> <u>Control Agents</u> Hydrilla Aquathol K, chelated copper*, Triploid grass carp† Brazilian elodea, Lyngbya Reward, chelated copper*, Hydrothol 191* Water hyacinth Reward Fanwort, coontail, slender naiad, Aquathol K, Sonar, Hydrothol 191* Water primrose, alligatorweed, Glyphosate, Arsenal (Experimental Use giant cutgrass Permit) * May be toxic to fish at recommended treatment rates; however, precautions will be implemented to minimize the risk of fish kills. - † Triploid grass carp stocked in previous years substantially reduced hydrilla coverage in the main bodies of Lakes Marion and Moultrie during 1996-2001. Consequently, no additional grass carp stockings are planned for these areas in 2003. However, hydrilla populations will be carefully monitored and in the event that significant regrowth occurs during the year the Aquatic Plant Management Council may reconsider the need for additional grass carp. - 4. Area to which control is to be applied Water hyacinth - Approximately 500 acres throughout lake but mostly in the upper lake area above I-95 bridge. Hydrilla - Approximately 75 acres in priority areas such as electric power generation facilities, public and commercial access sites (boat ramps, piers, swimming areas, marinas) and residential shoreline areas in the main lake and subimpoundments. Giant Cutgrass - Approximately 150 acres along shoreline areas throughout lake system depending on availability of appropriate herbicides. Other target species - Approximately 175 acres in priority areas such as electric power generation facilities, public and commercial access sites (boat ramps, piers, swimming areas, marinas) and residential shoreline areas in the main lake and subimpoundments. 5. Rate of control agents to be applied Aquathol K - 6 to 10 gallons per acre (dependent on water depth) Reward - 0.5 gallon per acre for floating plants; two gallons per acre for submersed plants Arsenal - 2-3 pints per acre Sonar - 0.075 to 0.15 ppm Chelated Copper- 1 ppm Hydrothol 191 - up to 1 ppm Glyphosate - up to 7.5 pints per acre. Triploid grass carp - (See † footnote in Section 3 above) 6. Method of application of control agents Aquathol K, chelated copper, Sonar, Hydrothol 191 - subsurface application by airboat or surface application by helicopter with adjuvant. Reward - (water hyacinths) spray on surface of foliage using handgun from airboat or by helicopter with appropriate surfactant; (submersed plants) subsurface application with adjuvant. Glyphosate, Arsenal - spray on surface of foliage with appropriate surfactant. Triploid grass carp - (See † footnote in Section 3 above) 7. Timing and sequence of control application Herbicide applications - All herbicide applications to be applied when plants are actively growing. Water hyacinth treatments should be initiated in early spring when plant growth begins and continued regularly during the year as needed. Triploid grass carp - (See † footnote in Section 3 above) #### 8. Other control application specifications Treatment of the control area is to be conducted in a manner that will not significantly degrade water quality. This may require that only a portion of the control area be treated at any one time. Water hyacinth treatments should be considered a high priority to minimize spread to other areas of the lake system. Treatments should be conducted wherever the plants occur and access by boat is feasible. Frequent treatments in this area will be necessary to meet management objectives. Arsenal to be applied under special restrictions and requirements stipulated on the experimental use permit. #### 9. Entity to apply control agents S.C. Public Service Authority and/or
commercial applicator. #### 10. Estimated cost of control operations \$82,836 **Note:** The budgeted amount is based on aquatic plant coverage and treatment needs from previous years. Actual expenditures will depend on the extent of noxious aquatic plant growth in 2003. #### 11. Potential sources of funding S.C. Public Service Authority (60%) U.S. Army Corps of Engineers (40%) S.C. Department of Natural Resources (Dependent upon state appropriations for FY 03) (Federal and local funding amounts are subject to change based on availability of Federal funds.) - a. Support the management goals established by the DNR and Santee Cooper (Appendix E) which attempts to achieve a diverse assemblage of native aquatic vegetation in 10% of the total surface area of the lake and to effectively control non-native invasive species. - b. Manage the distribution and abundance of nuisance aquatic plant populations at levels that minimize adverse impacts to water use activities and the environment through the use of federal and state approved control methods. - c. A long-term integrated management strategy has been implemented to control hydrilla. Triploid grass carp have been stocked to control hydrilla growth lakewide and approved aquatic herbicides are used to control localized growth in priority use areas. Future plans include periodic stocking of grass carp to maintain the population at a level that is sufficient to maintain control of hydrilla but to minimize impacts on desirable native plant populations. - d. Maintain or enhance native aquatic plant populations at levels beneficial to water use, water quality, and fish and wildlife populations through selective control of nuisance plant populations where feasible, introduction of native | | plant species where appropriate, and public education of the benefits of aquatic vegetation in general. | |----|--| | e. | Seek to prevent further introduction and distribution of problem species through public education, posting signs at boat ramps, regular surveys of the water body, and enforcement of existing laws and regulations. | | f. | Periodically revise the management strategy and specific control sites as new environmental data, management agents and techniques, and public use pat terns become available. | ## 11. Lake Moultrie (Berkeley County) 1. Problem plant species Hydrilla Slender naiad Brazilian elodea Watermilfoil Water primrose Alligatorweed Fanwort Water hyacinth **Giant Cutgrass** #### 2. Management objectives - a. Foster a diverse aquatic plant community through selective treatment of nuisance aquatic vegetation (to avoid adverse impacts to existing non-invasive plant species) and the introduction of desirable native plant species. - b. Manage hydrilla growth throughout the main lake to minimize its spread within the lake, help prevent its spread to adjacent public waters, and minimize adverse impacts to electric power generation, municipal water withdrawals, and public use and access. - c. Reduce water hyacinth populations throughout the lake to enhance boating, fishing, hunting, and public access. - d. Reduce giant cutgrass populations throughout the lake to enhance waterfowl habitat and hunting opportunities. - e. Reduce other nuisance aquatic vegetation in priority use areas, such as electric power generation facilities, public and commercial access sites (boat ramps, piers, swimming areas, marinas) and residential shoreline areas. #### 3. Selected control method <u>Problem Species</u> <u>Control Agents</u> Hydrilla Aquathol K, chelated copper*, Sonar, Triploid grass carp† Brazilian elodea Reward, chelated copper*, Sonar, Water hyacinth Reward Fanwort, slender naiad, Aquathol K, Sonar, Hydrothol 191* watermilfoil Water primrose, alligatorweed Glyphosate, Arsenal (Experimental Use giant cutgrass Permit) † Triploid grass carp stocked in previous years substantially reduced hydrilla ^{*} May be toxic to fish at recommended treatment rates; however, precautions will be implemented to minimize the risk of fish kills. coverage in the main bodies of Lakes Marion and Moultrie during 1996-2001. Consequently, no additional grass carp stockings are planned for these areas in 2003. However, hydrilla populations will be carefully monitored and in the event that significant regrowth occurs during the year the Aquatic Plant Management Council may reconsider the need for additional grass carp. #### 4. Area to which control is to be applied Hydrilla, fanwort, watermilfoil - Approximately 25 acres in priority areas such as electric power generation facilities, public and commercial access sites (boat ramps, piers, swimming areas, marinas) and residential shoreline areas. Giant cutgrass, water primrose, alligatorweed - Approximately 125 acres along shoreline areas throughout the lake. #### 5. Rate of control agents to be applied Aquathol K - 6 to 10 gallons per acre (dependent on water depth) Reward - 0.5 gallon per acre for floating plants; two gallons per acre for submersed plants Arsenal - 2-3 pints per acre Sonar - 0.075 to 0.15 ppm in treatment area Chelated copper - 1 ppm Hydrothol 191 - up to 1 ppm Glyphosate- up to 7.5 pints per acre. Other approved aquatic herbicides - as per label instructions. Triploid grass carp - (See † footnote in Section 3 above) ## 6. Method of application of control agents Aquathol K, chelated copper, Sonar, Hydrothol 191 - subsurface application by airboat or surface application by helicopter with adjuvant. Reward - (water hyacinths) spray on surface of foliage using handgun from airboat or by helicopter with appropriate surfactant; (submersed plants) subsurface application with adjuvant. Glyphosate, Arsenal - spray on surface of foliage with appropriate surfactant. Triploid grass carp - (See † footnote in Section 3 above) #### 7. Timing and sequence of control application All herbicides to be applied when plants are actively growing. If needed, aerial treatment of hydrilla adjacent to the Rediversion Canal entrance should be performed as early as possible to prevent excessive plant growth and avoid impacts to the St. Stephen Hydropower Plant. Triploid grass carp - (See † footnote in Section 3 above) #### 8. Other control application specifications Herbicide used only upon approval by the S.C. Department of Health and Environmental Control. Treatment of the control area is to be conducted in a manner that will not significantly degrade water quality. This may require that only a portion of the control area be treated at any one time. Treatment of lake, especially near the Rediversion Canal, should be coordinated with hydropower production to avoid excessive flows and maximize herbicide contact time. Arsenal to be applied under special restrictions and requirements stipulated on the experimental use permit. 9. Entity to apply control agent S.C. Public Service Authority and/or commercial applicator 10. Estimated cost of control operations \$8,642 **Note:** The budgeted amount is based on aquatic plant coverage and treatment needs from previous years. Actual expenditures will depend on the extent of noxious aquatic plant growth in 2003. 11. Potential sources of funding S.C. Public Service Authority (60%) U.S. Army Corps of Engineers (40%) S.C. Department of Natural Resources (Dependent upon state appropriations for FY 03) (Federal and local funding amounts are subject to change based on availability of Federal funds.) - a. Support the management goals established by the DNR and Santee Cooper (Appendix E) which attempts to achieve a diverse assemblage of native aquatic vegetation in 10% of the total surface area of the lake and to effectively control non-native invasive species. - b. Manage the distribution and abundance of nuisance aquatic plant populations at levels that minimize adverse impacts to water use activities and the environment through the use of federal and state approved control methods. - c. A long-term integrated management strategy has been implemented to control hydrilla. Triploid grass carp have been stocked to control hydrilla growth lakewide and approved aquatic herbicides are used to control localized growth in priority use areas. Future plans include periodic stocking of grass carp to maintain the population at a level that is sufficient to maintain control of hydrilla but to minimize impacts on desirable native plant populations. - d. Maintain or enhance native aquatic plant populations at levels beneficial to water use, water quality, and fish and wildlife populations through selective control of nuisance plant populations where feasible, introduction of native plant species where appropriate, and public education of the benefits of aquatic vegetation in general. - e. Seek to prevent further introduction and distribution of problem species through public education, posting signs at boat ramps, regular surveys of the | | | water body, and enforcement of existing laws and regulations. | |---|----|--| | | f. | Periodically revise the management strategy and specific control sites as new environmental data, management agents and techniques, and public use pat terns become available. | l | | | ## 12. Lake Murray (Lexington, Newberry, Richland and Saluda Counties) #### 1. Problem plant species Hydrilla Illinois pondweed #### 2. Management objectives - a.
Reduce hydrilla and Illinois pondweed growth throughout the lake to minimize its spread within the lake, help prevent its spread to adjacent public waters, and minimize adverse impacts to drinking water withdrawals and public use and access. - b. Achieve measurable reduction of hydrilla and Illinois pondweed within two-year draw-down time period. - c. Maintain diverse aquatic plant community through selective application of control methods and introduction of desirable native plant species. #### 3. Selected control method - a. Triploid (sterile) grass carp long-term lake-wide control - b. Mechanical harvester short-term control in selected areas to provide public access. #### 4. Area to which control is to be applied - a. Release triploid grass carp in areas of the lake with greatest hydrilla growth. Grass carp will be released in selected areas, such as boat ramps and park sites, around the lake to achieve as even a distribution as practicable. - b. Use mechanical harvesters to provide immediate short-term control at high priority public access points, such as boat ramps and park sites. #### 5. Rate of control agent to be applied - a. Initially stock 64,500 triploid grass carp. This represents a rate of 15 fish per vegetated acre for the estimated 4300 acres that occur below the 345-foot contour based on the 2002 survey. If hydrilla acreage in 2003 is greater than the original estimate of 4300 acres, additional grass carp may be stocked at the same rate (15 fish/vegetated acre) following Council approval. - b. Harvest acreage as needed to provide public use and access. #### 6. Method of application of control agent - a. Stock sterile grass carp using standard techniques to minimize loss. - b. Use mechanical harvester as designed. #### 7. Timing and sequence of control application - a. Triploid grass carp to be released as soon as possible in the spring of 2003 (March-May). RESULTS FROM GRASS CARP MAY NOT BE EVIDENT FOR TWO OR MORE YEARS. If hydrilla coverage is greater than 4300 acres during 2003, additional grass carp may be stocked later in the year (fall) following Council approval. - b. Harvest aquatic growth as it becomes problematic; multiple applications are likely. ## 8. Other control application specifications - a. If commercially available, all sterile grass carp will be a minimum of 12 inches in length. All sterile grass carp shipments for Lake Murray will be examined by the SCDNR for sterility, size, and condition at the Campbell Fish Hatchery in Columbia prior to stocking in the lake. - b. Harvested vegetation must be removed from the lake and deposited on high ground. The harvesting process must minimize adverse impacts to fish. - c. Control by Residential/Commercial Interests: This plan is designed to provide relief from noxious aquatic vegetation for the public at large. Private entities such as lake-front residents and commercial interests may have site specific concerns not addressed immediately by the use of grass carp or mechanical harvesters at public access areas. **Residential and commercial interests may remove nuisance aquatic vegetation manually or by use of mechanical harvesting devices.** Of the three major control methods the following conditions apply. - 1) Mechanical harvesters Commercial aquatic plant harvesting services may be hired to remove hydrilla and Illinois pondweed from areas adjacent to residential and commercial property after notification of SCE&G. Harvesting precautions as stated in item b. above must be adhered to. - 2) Aquatic herbicides SCE&G opposes regular or general application of herbicides in Lake Murray, therefore, aquatic herbicides may not be applied in the lake. - 3) Sterile grass carp A sufficient number of grass carp are being stocked by SCDNR to control nuisance aquatic vegetation. Stocking additional grass carp in Lake Murray without written consent by the SCDNR is prohibited. #### 9. Entity to apply control agent - a. Triploid grass carp Commercial supplier with supervision by the SCDNR. - b. Mechanical harvester Commercial harvester under supervision of SCE&G at park sites and public boat ramps; private marina operators to contract for application at commercial boat ramps. #### 10. Estimated cost of control operations - a. Triploid grass carp \$322,500 - b. Mechanical harvester \$500-1000/acre #### 11. Potential sources of funding - a. Triploid grass carp - S.C. Electric and Gas Company, Lexington, and Richland Counties (60%) - U.S. Army Corps of Engineers (40%) - b. Mechanical harvester - S.C. Electric and Gas Company, Commercial marina operators, and residential property owners (Federal and local funding amounts are subject to change based on availability of Federal funds.) - a. Manage the distribution and abundance of nuisance aquatic plant populations at levels that minimize adverse impacts to water use activities and the environment through the use of federal and state approved control methods. - b. Maintain or enhance native aquatic plant populations at levels beneficial to water use, water quality, and fish and wildlife populations through selective control of nuisance plant populations where feasible, introduction of native plant species where appropriate, and public education of the benefits of aquatic vegetation in general. - c. Seek to prevent further introduction and distribution of problem species through public education, posting signs at boat ramps, regular surveys of the water body, and enforcement of existing laws and regulations. - d. Improve public awareness and understanding of aquatic plant management activities through the maintenance of the Lake Murray Aquatic Plant Management web site. The web site includes up-to-date information on annual management plans, dates and locations of current and historical control operations, locations of habitat enhancement activities, and other pertinent information. - e. Periodically revise the management strategy and specific control sites as new environmental data and control agents and techniques become available, and public use patterns change. - f. Continue investigating possible use of aquatic herbicides for site-specific treatments by modifying application techniques or temporary removal of aluminum boats to avoid possible adverse im- ## 13. Lake Wateree (Fairfield, Kershaw and Lancaster Counties) 1. Problem plant species Hydrilla 2. Management objective Keep hydrilla growth suppressed to prevent its spread within the lake, help prevent its spread to adjacent public water, and minimize adverse impacts to water use activities. 3. Selected control method Aquathol K Fall/winter water level drawdown 4. Area to which control is to be applied Aquathol K - At least 2 acres in cove near Lakeside Marina. Drawdown - Entire lake 5. Rate of control agent to be applied Aquathol K - 4 ppm (about 8 gallons per acre depending on depth) Drawdown - To the greatest extent possible within project limits. 6. Method of application of control agent Aguathol K - Subsurface injection from airboat with adjuvant. Drawdown - Draw lake down 7. Timing and sequence of control application Aquathol K - 2 acres treated twice in June and again in fall of year. Drawdown - Drawdown lake from October through February. 8. Other control application specifications Aquathol K - Herbicide used only upon notification of all local potable water supply authorities and approval by S.C. Department of Health and Environmental Control. Treatment of control area will be conducted in a manner that will not significantly degrade water quality. Drawdown - Extent and duration of drawdown is dependent on operational limits of hydroelectric project, Federal regulations, electric demand, precipitation, and inflow. 9. Entity to apply control agent Herbicide application - Commercial applicator or Duke Power Company Drawdown - Duke Power Company 10. Estimated cost of control operations Herbicide application - \$2,438 Drawdown - Undetermined #### 11. Potential sources of funding Duke Power Company (60%) U.S. Army Corps of Engineers (40%) (Federal and local funding amounts are subject to change based on availability of Federal funds.) - a. Manage the distribution and abundance of nuisance aquatic plant populations at levels that minimize adverse impacts to water use activities and the environment through the use of federal and state approved control methods. - b. Maintain or enhance native aquatic plant populations at levels beneficial to water use, water quality, and fish and wildlife populations through selective control of nuisance plant populations where feasible, introduction of native plant species where appropriate, and public education of the benefits of aquatic vegetation in general. - c. Seek to prevent further introduction and distribution of problem species through public education, posting signs at boat ramps, regular surveys of the water body, and enforcement of existing laws and regulations. ## 14. Little Pee Dee River (Marion and Horry Counties) 1. Problem plant species Alligatorweed 2. Management objective Reduce or remove alligatorweed infestation at public access points, the main river channel, and connecting lakes. 3. Selected control method **Problem Species** **Control Agent** Alligatorweed Glyphosate, Arsenal (EUP) 4. Area to which control is to be applied 50 acres of problematic plants throughout river 5. Rate of control agent to be applied Glyphosate - 6 pints per acre. Arsenal (EUP) - 1.5 pints per acre. 6. Method of application of control agent Spray on surface of foliage. 7. Timing and sequence of control application Apply after plants are in full bloom (May - Oct.). 8. Other control application specifications Arsenal to be applied under special restrictions and requirements stipulated on the experimental use permit. 9. Entity to apply control agent Commercial applicator 10. Estimated cost of control operations \$6,298 11. Potential sources of funding Horry and Marion Counties (60%) U.S. Army Corps of Engineers (40%)
S.C. Department of Natural Resources (Dependent upon state appropriations for FY 03) (Federal and local funding amounts are subject to change based on availability of Federal funds.) - a. Manage the distribution and abundance of nuisance aquatic plant populations at levels that minimize adverse impacts to water use activities and the environment through the use of federal and state approved control methods. - b. Maintain or enhance native aquatic plant populations at levels beneficial to water use, water quality, and fish and wildlife populations through selective control of nuisance plant populations where feasible, introduction of native plant species where appropriate, and public education of the benefits of aquatic vegetation in general. - c. Seek to prevent further introduction and distribution of problem species through public education, posting signs at boat ramps, regular surveys of the water body, and enforcement of existing laws and regulations. - d. Continue to coordinate treatment areas with local conservation groups and State Scenic Rivers Coordinator. ## 15. Pee Dee River (Georgetown County) 1. Problem plant species Water hyacinth 2. Management objective Reduce water hyacinth populations to the greatest extent possible throughout river system. 3. Selected control method Reward 4. Area to which control is to be applied 75 acres of water hyacinth throughout river and adjacent public ricefields. 5. Rate of control agent to be applied 0.5 gallons per acre. 6. Method of application of control agent Spray on surface of foliage with appropriate surfactant. 7. Timing and sequence of control application Reward to be applied periodically to water hyacinth from May through October. 8. Other control application specifications None 9. Entity to apply control agent Commercial applicator 10. Estimated cost of control operations \$6,433 11. Potential sources of funding Georgetown County (60%) U.S. Army Corps of Engineers (40%) S.C. Department of Natural Resources (Dependent upon state appropriations for FY 03) (Federal and local funding amounts are subject to change based on availability of Federal funds.) - a. Manage the distribution and abundance of nuisance aquatic plant populations at levels that minimize adverse impacts to water use activities and the environment through the use of federal and state approved control methods. - b. Maintain or enhance native aquatic plant populations at levels beneficial to water use, water quality, and fish and wildlife populations through selective control of nuisance plant populations where feasible, introduction of native plant species where appropriate, and public education of the benefits of aquatic vegetation in general. - c. Seek to prevent further introduction and distribution of problem species through public education, posting signs at boat ramps, regular surveys of the water body, and enforcement of existing laws and regulations. ## 16. Santee Coastal Reserve (Charleston County) 1. Problem plant species Phragmites 2. Management objective Reduce phragmites populations to the greatest extent possible throughout river system. 3. Selected control method Rodeo and Arsenal (EUP) mix 4. Area to which control is to be applied 150 acres of phragmites throughout the ricefields. 5. Rate of control agent to be applied Rodeo - 6 pints per acre Arsenal (EUP) - 24 ounces per acre 6. Method of application of control agent Spray on surface of foliage with appropriate surfactant. 7. Timing and sequence of control application Rodeo and Arsenal (EUP) mix - Apply when plants are actively growing. 8. Other control application specifications Application to be conducted by helicopter. Arsenal to be applied under special restrictions and requirements stipulated on the experimental use permit. 9. Entity to apply control agent Commercial applicator 10. Estimated cost of control operations \$24,162 11. Potential sources of funding Santee Coastal Reserve (100%) | 12. | Long term man | nagement strategy | |-----|---------------|---| | | a. | Manage the distribution and abundance of nuisance aquatic plant populations at levels that minimize adverse impacts to water use activities and the environment through the use of federal and state approved control methods. | | | b. | Maintain or enhance native aquatic plant populations at levels beneficial to water use, water quality, and fish and wildlife populations through selective control of nuisance plant populations where feasible, introduction of native plant species where appropriate, and public education of the benefits of aquatic vegetation in general. | # **Santee Coastal Reserve** 1.0 2.0 miles ## 17. Waccamaw River (Horry and Georgetown Counties) 1. Problem plant species Water hyacinth 2. Management objective Reduce water hyacinth populations to the greatest extent possible throughout the river system. 3. Selected control method Reward 4. Area to which control is to be applied 75 acres throughout river system where needed. 5. Rate of control agent to be applied 0.5 gallons per acre 6. Method of application of control agent Spray on surface of foliage with appropriate surfactant 7. Timing and sequence of control application Reward to be applied to water hyacinth periodically from late May through November. 8. Other control application specifications Herbicide used only upon notification of all local potable water supply authorities and approval by S.C. Department of Health and Environmental Control. Treatment of control area will be conducted in a manner that will not significantly degrade water quality. 9. Entity to apply control agent Commercial applicator 10. Estimated cost of control operations \$6,433 11. Potential sources of funding Horry and Georgetown Counties (60%) U.S. Army Corps of Engineers (40%) (Federal and local funding amounts are subject to change based on availability of Federal funds.) - a. Manage the distribution and abundance of nuisance aquatic plant populations at levels that minimize adverse impacts to water use activities and the environment through the use of federal and state approved control methods. - b. Maintain or enhance native aquatic plant populations at levels beneficial to water use, water quality, and fish and wildlife populations through selective control of nuisance plant populations where feasible, introduction of native plant species where appropriate, and public education of the benefits of aquatic vegetation in general. - c. Seek to prevent further introduction and distribution of problem species through public education, posting signs at boat ramps, regular surveys of the water body, and enforcement of existing laws and regulations. ## 18. Charles Towne Landing State Park (Charleston County) 1. Problem plant species Duckweed Alligatorweed Pennywort 2. Management objective Reduce or remove problem plants to allow bank fishing and improve aesthetics. 3. Selected control method Problem SpeciesControl AgentDuckweedFluridoneAlligatorweed, pennywortGlyphosate 4. Area to which control is to be applied 3 acres of duckweed 4 acre of alligatorweed and pennywort 5. Rate of control agents to be applied Fluridone - 1 pint per acre Glyphosate - 7.5 pints per acre 6. Method of application of control agents Fluridone - Apply subsurface throughout lake Glyphosate - Spray on surface of foliage with appropriate surfactant 7. Timing and sequence of control application. Treat when plants are actively growing. 8. Other control application specifications None 9. Entity to apply control agent Commercial applicator contracted and monitored by SCPRT. 10. Estimated cost of control operations \$1,200 11. Potential sources of funding S.C. Department of Parks, Recreation and Tourism (100%) | 12. | Long term management strategy | | | |-----|-------------------------------|---|--| | | a. | Manage the distribution and abundance of nuisance aquatic plant populations at levels that minimize adverse impacts to water use activities and the environment through the use of federal and state approved control methods. | | | | b. | Maintain or enhance native aquatic plant populations at levels beneficial to water use, water quality, and fish and wildlife populations through selective control of nuisance plant populations where feasible, introduction of native plant species where appropriate, and public education of the benefits of aquatic vegetation in general. | | c. Seek to prevent further introduction and distribution of problem species through public education, posting signs at boat ramps, regular surveys of the water body, and enforcement of existing laws and regulations. ## 19. Kings Mountain State Park - Crawford Lake (York County) 1. Problem plant species Slender naiad 2. Management objective Reduce or remove problem plants to the extent they do not interfere with recreation. 3. Selected control method Aquathol K 4. Area to which control is to be applied 4 acres in swimming and paddle boat area 5. Rate of control agent to be applied Four gallons per acre. 6. Method of application of control agent Apply subsurface throughout lake 7. Timing and sequence of control application Apply in May or June when naiad growth is initiated. 8. Other
control application specifications Monitor plant growth prior to treatment. 9. Entity to apply control agent Commercial applicator contracted and monitored by SCPRT. 10. Estimated cost of control operations \$2,000 11. Potential sources of funding S.C. Department of Parks, Recreation and Tourism (100%) - 12. Long term management strategy - a. Manage the distribution and abundance of nuisance aquatic plant populations at levels that minimize adverse impacts to water use activities and the environment through the use of federal and state approved control methods. | b. | Maintain or enhance native aquatic plant populations at levels beneficial to water use, water quality, and fish and wildlife populations through selective control of nuisance plant populations where feasible, introduction of native plant species where appropriate, and public education of the benefits of aquatic vegetation in general. | |----|---| | c. | Seek to prevent further introduction and distribution of problem species through public education, posting signs at boat ramps, regular surveys of the water body, and enforcement of existing laws and regulations. | ## 20. Lee State Park (Lee County) | 1. | Problem plant species | |----|----------------------------| | | Variable-leaf watermilfoil | 2. Management objective Reduce or remove problem plants to enhance recreational opportunities. - 3. Selected control method Triploid grass carp - 4. Area to which control is to be applied 1 acre throughout lake - 5. Rate of control agent to be applied 12 fish per vegetated acre (12 fish) - 6. Method of application of control agent Stock in lake - 7. Timing and sequence of control application Stock in the spring - 8. Other control application specifications Grass carp must be a minimum of 10 inches in length - 9. Entity to apply control agent Commercial supplier - 10. Estimated cost of control operations \$120 - 11. Potential sources of funding S.C. Department of Parks, Recreation and Tourism (100%) #### 12. Long term management strategy - a. Manage the distribution and abundance of nuisance aquatic plant populations at levels that minimize adverse impacts to water use activities and the environment through the use of federal and state approved control methods. - b. Maintain or enhance native aquatic plant populations at levels beneficial to water use, water quality, and fish and wildlife populations through selective control of nuisance plant populations where feasible, introduction of native plant species where appropriate, and public education of the benefits of aquatic vegetation in general. - c. Seek to prevent further introduction and distribution of problem species through public education, posting signs at boat ramps, regular surveys of the water body, and enforcement of existing laws and regulations. ## 21. Little Pee Dee State Park (Dillon County) 1. Problem plant species Spikerush Cowlily 3. Selected control method 2,4-d BEE granular 4. Area to which control is to be applied 15 acres adjacent to the parks day use area, along the park dam and adjacent to the campground 5. Rate of control agent to be applied 200 lbs per acre 6. Method of application of control agent Apply granular with spreader throughout lake 7. Timing and sequence of control application Apply when plants are actively growing. 8. Other control application specifications Monitor plant growth prior to treatment. 9. Entity to apply control agent Commercial applicator contracted and monitored by SCPRT. 10. Estimated cost of control operations \$9,750 11. Potential sources of funding - 12. Long term management strategy - a. Manage the distribution and abundance of nuisance aquatic plant populations at levels that minimize adverse impacts to water use activities and the environment through the use of federal and state approved control methods. | b. | Maintain or enhance native aquatic plant populations at levels beneficial to water use, water quality, and fish and wildlife populations through selective control of nuisance plant populations where feasible, introduction of native plant species where appropriate, and public education of the benefits of aquatic vegetation in general. | |----|---| | c. | Seek to prevent further introduction and distribution of problem species through public education, posting signs at boat ramps, regular surveys of the water body, and enforcement of existing laws and regulations. | ## 22. Paris Mountain State Park - Lake Buckhorn (Greenville County) 1. Problem plant species Pond weed Watershield 2. Management objective Reduce or remove problem plants to enhance recreational opportunities. 3. Selected control method Fluridone 4. Area to which control is to be applied 1 acres 5. Rate of control agent to be applied Fluridone - 1 pint per acre 6. Method of application of control agent Fluridone - Apply subsurface throughout lake 7. Timing and sequence of control application Apply when plants are actively growing. 8. Other control application specifications Monitor plant growth prior to treatment. 9. Entity to apply control agent Commercial applicator contracted and monitored by SCPRT. 10. Estimated cost of control operations \$1,000 11. Potential sources of funding | 12. | Long term ma | anagement strategy | |-----|--------------|---| | | a. | Manage the distribution and abundance of nuisance aquatic plant populations at levels that minimize adverse impacts to water use activities and the environment through the use of federal and state approved control methods. | | | b. | Maintain or enhance native aquatic plant populations at levels beneficial to water use, water quality, and fish and wildlife populations through selective control of nuisance plant populations where feasible, introduction of native plant species where appropriate, and public education of the benefits of aquatic vegetation in general. | | | c. | Seek to prevent further introduction and distribution of problem species through public education, posting signs at boat ramps, regular surveys of the water body, and enforcement of existing laws and regulations. | # 23. Santee State Park - Swimming Lake (Orangeburg County) | 1. | Problem plant species | |----|-----------------------| | | Coontail | 2. Management objective Reduce or remove problem plants to enhance recreational opportunities. - 3. Selected control method Reward (Diquat) - 4. Area to which control is to be applied 10 acres - 5. Rate of control agent to be applied 2 gallons per acre - 6. Method of application of control agent Apply subsurface throughout lake - 7. Timing and sequence of control application Apply when plants are actively growing. - 8. Other control application specifications Monitor plant growth prior to treatment. - 9. Entity to apply control agent Commercial applicator contracted and monitored by SCPRT. - 10. Estimated cost of control operations \$750 - 11. Potential sources of funding #### 12. Long term management strategy - a. Manage the distribution and abundance of nuisance aquatic plant populations at levels that minimize adverse impacts to water use activities and the environment through the use of federal and state approved control methods. - b. Maintain or enhance native aquatic plant populations at levels beneficial to water use, water quality, and fish and wildlife populations through selective control of nuisance plant populations where feasible, introduction of native plant species where appropriate, and public education of the benefits of aquatic vegetation in general. - c. Seek to prevent further introduction and distribution of problem species through public education, posting signs at boat ramps, regular surveys of the water body, and enforcement of existing laws and regulations. # 24. Sesquicentennial State Park (Richland County) 1. Problem plant species Waterlily Watershield 2. Management objective Reduce or remove problem plants to enhance recreational opportunities. - 3. Selected control method - 2,4-d BEE granular - 4. Area to which control is to be applied 10 acres in swimming and bank fishing portions of the lake. 5. Rate of control agent to be applied 200 lbs per acre 6. Method of application of control agent Apply granular with spreader throughout lake 7. Timing and sequence of control application Apply when plants are actively growing. 8. Other control application specifications Monitor plant growth prior to treatment. 9. Entity to apply control agent Commercial applicator contracted and monitored by SCPRT. 10. Estimated cost of control operations \$6,500 11. Potential sources of funding | 12. | Long term management strategy | |-----|-------------------------------| | | | - a. Manage the distribution and abundance of nuisance aquatic plant populations at levels that
minimize adverse impacts to water use activities and the environment through the use of federal and state approved control methods. - b. Maintain or enhance native aquatic plant populations at levels beneficial to water use, water quality, and fish and wildlife populations through selective control of nuisance plant populations where feasible, introduction of native plant species where appropriate, and public education of the benefits of aquatic vegetation in general. - c. Seek to prevent further introduction and distribution of problem species through public education, posting signs at boat ramps, regular surveys of the water body, and enforcement of existing laws and regulations. ## **Summary of Planned Management Operation Expenditures For 2003** | Water Body Name | Total Cost | Federal | State | Local | Local Sponsor | |-------------------------------------|-------------|-----------|------------|-----------|------------------------------------| | 1. Ashepoo | \$429 | \$172 | \$0 | \$257 | Colleton Co. | | 2. Back River | \$113,698 | \$38,322 | \$0 | \$75,376 | SCE&G, CPW, Naval Weapons Station | | Black Mingo Creek | \$2,117 | \$847 | \$0 | \$1,270 | Georgetown Co. | | 4. Black River | \$2,246 | \$898 | \$0 | \$1,348 | Georgetown Co. | | 5. Combahee River (Borrow Pit) | \$1,348 | \$540 | \$0 | \$810 | Colleton Co. | | 6. Cooper River | \$45,444 | \$18,177 | \$0 | \$27,266 | Berkeley Co., SCE&G | | 7. Goose Creek | \$17,522 | \$7,009 | \$0 | \$10,513 | CPW | | 8. Lake Greenwood | \$38,188 | \$15,275 | \$0 | \$22,913 | Greenwood Co. | | 9. Lake Keowee | \$2,237 | \$895 | \$0 | \$1,342 | Duke Power | | 10. Lake Marion | \$82,836 | \$33,134 | \$0 | \$49,702 | Santee Cooper | | 11. Lake Moultrie | \$8,642 | \$3,457 | \$0 | \$5,185 | Santee Cooper | | 12. Lake Murray | \$322,500 | \$129,000 | \$0 | \$193,500 | SCE&G, Lexington Co., Richland Co. | | 13. Lake Wateree | \$2,438 | \$975 | \$0 | \$1,463 | Duke Power | | 14. Little Pee Dee | \$6,298 | \$2,519 | \$0 | \$3,779 | Horry Co. | | 15. Pee Dee River | \$6,433 | \$2,573 | \$0 | \$3,860 | Georgetown Co. | | 16. Santee Coastal Reserv | ve \$24,162 | \$0 | \$0 | \$24,162 | Santee Coastal Reserve | | 17. Waccamaw River | \$6,433 | \$2,573 | \$0 | \$3,860 | Georgetown Co. | | 18. Charlestown Landing | \$1,200 | \$0 | \$0 | \$1,200 | SCPRT | | 19. Kings Mt. SP | \$2,000 | \$0 | \$0 | \$2,000 | SCPRT | | Lk. Crawford | | | | | | | 20. Lee SP | \$120 | \$0 | \$0 | \$120 | SCPRT | | 21. Little Pee Dee SP | \$9,750 | \$0 | \$0 | \$9,750 | SCPRT | | 22. Paris Mountain SP | \$1,000 | \$0 | \$0 | \$1,000 | SCPRT | | 23. Santee SP | \$750 | \$0 | \$0 | \$750 | SCPRT | | (swimming lake) | | | | | | | 24. Sesquicentennial SP | \$6,500 | \$0 | \$0 | \$6,500 | SCPRT | | TOTAL | \$704,292 | \$256,367 | \$0 | \$447,925 | | #### NOTE: Planned expenditures are based on anticipated aquatic plant problems. The extent of proposed management operations will be modified depending on actual aquatic plant growth and funding availability in 2003. (Federal and local funding amounts are subject to change based on availability of Federal funds.) ^{*} Control operations on Lakes Marion and Moultrie may receive federal funds from the Corps of Engineers St. Stephen Plant if control activities are directly related to maintaining operation of the St. Stephen Hydropower Facility. Those funds should be used whenever possible instead of APC cost-share funds from the Charleston District. ^{**} State appropriated funds may be used for operations after July 1 if received in FY 03. # **Location of 2003 Management Sites** | APPENDIX A | | |---------------------|--| | | | | | | | | | | Major River Basins | | | | | | | | | | | | in South Carolina | | | III DOULL CHI OIIII | ## Title 49 – Waters, Water Resources and Drainage #### CHAPTER 6. AQUATIC PLANT MANAGEMENT **SECTION 49-6-10.** Purpose; administering agency. There is hereby created the South Carolina Aquatic Plant Management Program for the purpose of preventing, identifying, investigating, managing, and monitoring aquatic plant problems in public waters of South Carolina. The program will coordinate the receipt and distribution of available federal, state, and local funds for aquatic plant management activities and research in public waters. The Department of Natural Resources (department) is designated as the state agency to administer the Aquatic Plant Management Program and to apply for and receive grants and loans from the federal government or such other public and private sources as may be available for the Aquatic Plant Management Program and to coordinate the expenditure of such funds. SECTION 49-6-20. Aquatic Plant Management Trust Fund. There is created the South Carolina Aquatic Plant Management Trust Fund which must be kept separate from other funds of the State. The fund must be administered by the department for the purpose of receiving and expending funds for the prevention, management, and research of aquatic plant problems in public waters of South Carolina. Unexpended balances, including interest derived from the fund, must be carried forward each year and used for the purposes specified above. The fund shall be subject to annual audit by the Office of the State Auditor. The fund is eligible to receive appropriations of state general funds, federal funds, local government funds, and funds from private entities including donations, grants, loans, gifts, bond issues, receipts, securities, and other monetary instruments of value. All reimbursements for monies expended from this fund must be deposited in this fund. SECTION 49-6-30. Aquatic Plant Management Council; membership; duties. There is hereby established the South Carolina Aquatic Plant Management Council, hereinafter referred to as the council, which shall be composed of ten members as follows: - 1. The council shall include one representative from each of the following agencies, to be appointed by the chief executive officer of each agency: - (a) Water Resources Division of the Department of Natural Resources; - (b) South Carolina Department of Health and Environmental Control; - (c) Wildlife and Freshwater Fish Division of the Department of Natural Resources; - (d) South Carolina Department of Agriculture; - (e) Coastal Division of the Department of Health and Environmental Control; - (f) South Carolina Public Service Authority; - (g) Land Resources and Conservation Districts Division of the Department of Natural Resources; - (h) South Carolina Department of Parks, Recreation and Tourism; - (i) Clemson University, Department of Fertilizer and Pesticide Control. - 2. The council shall include one representative from the Governor's Office, to be appointed by the Governor. 3. The representative of the Water Resources Division of the Department of Natural Resources shall serve as chairman of the council and shall be a voting member of the council. The council shall provide interagency coordination and serve as the principal advisory body to the department on all aspects of aquatic plant management and research. The council shall establish management policies, approve all management plans, and advise the department on research priorities. #### **SECTION 49-6-40.** Aquatic Plant Management Plan. The department, with advice and assistance from the council, shall develop an Aquatic Plant Management Plan for the State of South Carolina. The plan shall describe the procedures for problem site identification and analysis, selection of control methods, operational program development, and implementation of operational strategies. The plan shall also identify problem areas, prescribe management practices, and set management priorities. The plan shall be updated and amended at appropriate intervals as necessary; provided, however, problem site identification and allocation of funding shall be conducted annually. In addition, the department shall establish procedures for public input into the plan and its amendments and priorities. The public review procedures shall be an integral part of the plan development process. When deemed appropriate, the department may seek the advice and counsel of persons and organizations from the private, public, or academic sectors. The council shall review and approve all plans and amendments. Approval shall consist of a two-thirds vote of the members present. The department shall have final approval authority over those sections which do not receive two-thirds approval of the council. # **Aquatic Plant Problem Site Identification** 1. Name and location of affected water body_____ 2. Public or private water _____ 3. Name of problem plant (if known) 4. Does the plant grow above or below the surface of the water?_____ 5. Approximate area of water covered by the problem plant_____ 6. Type of water use(s) affected by the plant _____ 7. Length of time problem has existed_____ 8. Plant control methods that have been used 9. Contact for additional information: Phone Please Return To: Chris Page S.C. Department of Natural Resources 2221 Devine Street, Suite 222 Columbia, South Carolina 29205 (803) 755-2836 Please include a sample of the plant if possible. Wrap the plant in a moist towel and place in a "baggie". The sample should include flowers, if visible, along with leaf structure and stem. # **Aquatic Plant Control Agents** Listed below are the major aquatic plant control agents which are currently available for use in South Carolina. While the list is not all inclusive, it does contain those agents considered most useful for aquatic plant management. Costs for the agents are approximations and will vary
somewhat depending on the source and amount purchased. Application costs are approximations of commercial applicator rates. #### I. Chemical Control #### A. Diquat (Reward) - Target Plants - a. Submersed species Bladderwort, coontail, elodea, naiad, pondweeds, watermilfoil, and hydrilla. - b. Floating species Pennywort, Salvinia, water hyacinth, water lettuce, and duckweed. - 2. Application Rate - a. Submersed species One to two gallons per surface acre. - b. Floating species One half to one gallon per surface acre, depending on target species. - 3. Cost -Diquat costs approximately \$93 per gallon. Assuming an application rate of two gallons per acre and an application cost of \$39 per acre, the total cost would be \$225 per acre per application for submersed species. The treatment cost for floating species at one-half gallon per acre rate would be \$86 per acre. - 4. Use Considerations Diquat is not toxic to fish or wildlife at normal use concentrations. It is non-volatile and nonflammable, but can cause irritation to eyes and skin upon contact. Its effectiveness is greatly reduced at temperatures below 50-60°F, by overcast conditions, and by turbid waters. - 5. Water Use Restrictions Water treated with Diquat cannot be used for drinking for up to 3 days, livestock consumption for one day, irrigation of food crops for 5 days, and irrigation of turf and ornamentals for up to 3 days depending on application rate or until approved analysis indicates that diquat ion concentrations are less than 0.02 ppm. There are no fishing or swimming restrictions. Do not apply this product within 1600 feet upstream of an operating water intake in flowing water bodies (rivers, streams, canals) or within 400 feet of an operating water intake in standing water bodies (lakes, reservoirs). To make applications within these restricted areas, the intake must be turned off for the time periods specified on the Federal label for the appropriate use category (Drinking, Livestock consumption, Irrigation) or until the treated area contains less than 0.02 ppm of diquat dibromide. #### B. 2,4-D (Aqua-Kleen, Navigate) - 1. Target Plants - a. Emergent species Broadleaf species such as water primrose, waterlily, cowlily, watershield, smartweed, pondweeds, and floating heart. - b. Submersed species Watermilfoil, bladderwort, and coontail. - c. Floating species Water hyacinth. ## 2. Application Rate - a. Granular form (2,4-D BEE) 150 to 200 pounds per acre depending on target species. - b. Liquid form (2,4-D DMA) 43/4 pints in 50 to 100 gallons of water per acre. #### 3. Cost - a. The granular form of 2,4-D costs about \$2.07 per pound. Assuming an application rate of 150 pounds per acre and an application cost of \$55 per acre, the total cost would be \$365 per application. - b. The liquid form of 2,4-D costs approximately \$11.50 per gallon. Assuming an application rate of 4 3/4 pints per acre and an application cost of \$39 per acre, the total cost would be \$46 per acre per application. - 4. Use Considerations The recommended formulations of 2,4-D are not toxic to fish or wildlife at normal use concentrations. This chemical is nonflammable and noncorrosive. - 5. Water use Restrictions Do not apply to waters used for irrigation, agricultural sprays, watering dairy animals, or domestic water supplies. #### C. Chelated Copper (Cutrine Plus, Clearigate, Komeen, K-TEA, Nautique, Captain) - 1. Target Plants - a. Algae Cutrine Plus, K-TEA, Captain - b. Submersed species (Hydrilla, Brazilian elodea, pondweed and southern naiad) Komeen, Nautique, Cutrine Plus, Clearigate, and Captain #### 2. Application Rate - a. Algae Treatment concentration of 0.2-0.5 parts per million of copper. - b. Submersed species 1.0 part per million of copper (12-16 gallons per acre) or mix two gallons of copper complex and two gallons of diquat per acre. - 3. Cost Copper products cost about \$11.50 per gallon. Assuming an application rate of 16 gallons per acre and an application cost of \$39 per acre, the total cost would be \$223 per acre. - 4. Use Considerations Copper may be toxic to fish and aquatic invertebrates at recommended application rates, especially in soft water. Copper-based products should be carefully applied and monitored to minimize the risk of fish kills. - 5. Water Use Restrictions Copper complexes may be used in domestic and irrigation water supplies without water use restrictions. - D. Endothall (Aquathol, Aquathol K, Aquathol Super K granular, Hydrothol 191 granular and liquid) #### 1. Target Plants Aquathol products are effective for submersed species such as naiads, bladderwort, coontail, watermilfoil, pondweed, hydrilla, and cabomba. Hydrothol 191 is effective on the species listed above as well as filamentous and macrophytic algae. #### 2. Application Rate Aquathol - a. Liquid form (Aquathol K) three gallons or more per acre depending on the target species. - b. Granular form - Aquathol: 54-323 pounds per acre depending on water depth and the target species. Aquathol Super K: 22-66 pounds per acre depending on the water depth and the target species. #### Hydrothol 191 - a. Heavy Infestations Evenly spread 160 270 pounds per acre foot of water (3.0 5.0 ppm) applied evenly. - b. Moderate or light infestations Use 55 110 pounds per acre foot (1.0 2.0 ppm) applied evenly. #### 3. Cost ### Aquathol - a. Aquathol K costs approximately \$47 per gallon. Assuming an application rate of 5 gallons per acre and an application cost of \$39 per acre, the total cost would be \$274 per acre. - b. Aquathol granular costs about \$2.25 per pound. At an application rate of 150 pounds per acre and an application cost of \$55 per acre, the total cost would be \$393 per acre per application. - c. Aquathol Super K costs about \$13.00 per pound at an application rate of 30 pounds per acre and an application cost of \$55 per acre, the total cost would be \$445 per acre. #### Hydrothol 191 Hydrothol 191 granular costs approximately \$2.25 per pound. Assuming an application rate of 240 pounds per acre and an application cost of \$55, the total cost would be \$595 per acre. - 4. Use Considerations Concentrated endothall formulations are toxic to man if ingested or absorbed through the skin. They are also irritating to the skin and eyes. Avoid contact with or drift to other crops or plants as injury may result. Generally not toxic to fish at normal use concentrations, however, fish may be killed by dosages of Hydrothol 191 in excess of 0.3 ppm. - 5. Water Use Restrictions Water treated with endothall cannot be used for watering livestock, preparing agricultural sprays for food crops, for irrigation or domestic purposes for 7 to 25 days after treatment (depending on treatment concentration) or until such time that the water does not contain more than 0.2 ppm of endothall. Do not use fish from treated areas for feed or food for three days after treatment. #### E. Glyphosate (Rodeo, Eagre, Aquastar) - 1. Target Plants Emergent broadleaf plants and grasses such as alligatorweed, water primrose, smartweed, and *Phragmites*. - 2. Application Rate Up to 7 1/2 pints per acre, the specific rate depending on the target species. - 3. Cost Glyphosate products range in price from \$47-\$77 per gallon. At an application rate of 7.5 pints per acre and an application cost of \$39 per acre, the total would range from \$83-\$111 per acre per application. - 4. Use Considerations Glyphosate is not toxic to mammals, birds or fish at recommended use concentrations. Glyphosate products with aquatic labels can be used in and around aquatic sites, including all bodies of fresh and brackish water which may be flowing or nonflowing. - 5. Water Use Restrictions Do not apply within 0.5 miles upstream of potable water intakes unless water intake is shut off for 48 hours. There are no restrictions on water use for irrigation or recreation after treatment. #### F. Fluridone (Sonar, Avast) Target Plants - Primarily submersed plants, such as hydrilla, Brazilian elodea, watermilfoil, pondweeds, duckweeds and naiads; also effective on lilies and some grasses. #### 2. Application Rate a. Liquid form (Sonar AS, Avast) - 0.12 to 2.44 quarts per acre depending on water depth. b. Pellet forms (Sonar PR, Sonar SRP, Avast SRG) - 15 to 80 pounds per acre depending on water depth. #### 3. Cost - a. The liquid formulation ranges from \$1200-\$1500 per gallon. Assuming an application rate of 2 quarts per acre (2 pounds active ingredient per acre) and an application cost of \$39 per acre, the total cost would be \$639 per acre per application. - b. The pellet formulations range in price from \$21.00-\$25.00 per pound. Assuming an application rate of 40 pounds per acre (2 pounds active ingredient per acre) and an application cost of \$55 per acre, the total cost would be \$895 per acre per application. - 4. Use Considerations In large lakes and reservoirs fluridone should be applied to areas greater than five acres. This herbicide requires a long contact time and is not effective in sites with significant water movement or rapid dilution. Fluridone is slow acting and may require 30 to 90 days to achieve desired control under optimal conditions. Unlike other aquatic herbicides, fluridone has proven effective in inhibiting viable hydrilla tuber production. - 5. Water Use Restrictions Do not apply within 1/4 mile of a functioning potable water intake unless concentrations are less than 20 ppb. Water treated with fluridone cannot be used for irrigation for 7-30 days depending on target crop. - G. Imazapyr (Arsenal with Experimental Use Permit only) - 1. Target Plants Phragmites, Alligatorweed, and water primrose. - 2. Application Rate 16-48oz. per acre depending on target species. - 3. Cost Arsenal costs \$270 per gallon. Assuming the application rate of 16 oz per acre and an application cost of \$39 per acre, the total cost would be \$73 per acre. - 4. Use Considerations Arsenal currently does not have an approved aquatic
label so is intended for use by governmental agencies only by Experimental Use Permit. - 5. Water Use Restrictions Do not apply within ½ mile of potable water or irrigation water intakes. Do not treat water intended for consumption by humans or livestock. Do not treat water used for commercial production of fish or other aquatic organisms. - H. Triclopyr (Renovate 3, Tahoe) - 1. Target Plants Alligatorweed, Eurasian watermilfoil, water hyacinth, parrotfeather, and water primrose. - 2. Application Rate 2-8 qts. per acre depending on target species. - 3. Cost Triclopyr products cost \$93 per gallon. Assuming the application rate of 2 qts per acre and an application cost of \$39 per acre, the total cost would be \$86 per acre. - 4. Use Considerations Triclopyr is not toxic to fish or wildlife at normal use concentrations. It can cause severe irritation to eyes and skin upon contact. Its is suggested it is used in a manner to reduce the possibility of drift. The proper personal protective equipment should be used as prescribed by the Federal label. - 5. Water Use Restrictions For floating and emergent applications do not apply within 200 feet of potable water intakes when using 4 8 qts per acre. To make applications within these restricted areas, follow the label directions. There are no restrictions on the use of treated water for recreational purposes or for livestock consumption. ## II. Biological Control - A. Alligatorweed Flea Beetle (*Agasicles hygrophila*) - 1. Target Plant Alligatorweed - 2. Stocking Rate 600-1,000 per acre. - 3. Cost The U.S. Army Corps of Engineers office in Palatka, Florida will provide lots of 6,000 flea beetles for the cost of shipping which is about \$50 per shipment. Flea beetles may also be obtained from the U.S. Department of Agriculture. - 4. Use Considerations Flea beetles feed only on alligatorweed and pose no threat to desirable plant species. They produce no adverse impact on the aquatic environment. As with all biological control agents, flea beetles may not remain in the area where stocked but may migrate to other areas of alligatorweed infestation. These insects are not able to survive severe winters and may require occasional restocking. The effectiveness of these insects may be enhanced by use with an aquatic herbicide such as 2,4-D, or Rodeo. - B. Alligatorweed Stem Borer Moth (Vogtia malloi) - 1. Target Plant Alligatorweed - 2. Cost Approximately the same as for flea beetle. - 3. Use Considerations Same as for flea beetle. - C. Alligatorweed Thrip (*Amynothrips andersonii*) This insect feeds on alligatorweed and has been stocked in South Carolina. It has failed to become established in the State and is considered less desirable than flea beetles or stem borers for control of alligatorweed. - D. Triploid White Amur or grass carp (*Ctenopharyngodon idella*) - 1. Target Plant Primarily submersed plants including Brazilian elodea, hydrilla, bladderwort, coontail, naiads, pondweeds. - 2. Cost Triploid white amur cost \$4 to \$7 each. At a stocking rate of 15 to 25 fish per vegetated acre, the total cost could range from \$60 to \$175 per acre. - 3. Use Considerations Only the triploid (sterile) white amur may be stocked in South Carolina for aquatic weed control. Introduction and stocking of this fish is regulated by the S.C. Department of Natural Resources. Escapement over some dams may occur during high flow periods. Use of barriers in some lakes should prevent fish loss. While grass carp are effective on a wide variety of submersed plants, they generally do not provide effective control of watermilfoil species. Plants should be carefully identified prior to stocking to ensure proper stocking rates and potential efficacy. - E. Tilapia (*Tilapia sp.*) Several species of this herbivorous fish have been used to control filamentous algae and submersed macrophytes. Tilapia cannot overwinter in South Carolina. Introduction of fish is regulated by the S.C. Department of Natural Resources. #### III. Mechanical Control - A. Harvesters, Cutters, Dredges and Draglines - 1. Target Plants All species - 2. Cost Harvesters range in cost from \$5,000 to over \$150,000 for the initial investment. Operating cost range from \$300 to \$700 per acre. - 3. Use Consideration Harvesters can be used in irrigation and drinking water supplies without water use restrictions. They may actually spread some plants such as Brazilian elodea and hydrilla by dispersing plant fragments which form new colonies. Harvesting requires the availability of a land disposal site for harvested plants. These devices cannot be used on water bodies which have debris and obstructions which interfere with operation. Harvesters are slow, with a maximum coverage of about five acres per day. - B. Fiberglass Bottom Screens - 1. Target Plants All species which root in the bottom. - 2. Cost \$10,000 per acre. 3. Use Considerations - Bottom screens may be detrimental to bottom-dwelling aquatic organisms. Due to high cost, use is usually restricted to beaches and other swimming areas where a relatively small area of control is required. #### IV. Environmental Alterations - A. Water Level Manipulation Some species of aquatic plants can be controlled by a periodic raising or lowering of water level. Shoreline grasses, cattails, and *Phragmites* can be controlled, to some extent, by maintaining higher than normal water levels during the plant growing season. Periodic lowering of water and drying of the bottom can reduce abundance of a number of submersed and emersed species. Disadvantages are that water level fluctuation can adversely affect water uses such as recreation, hydroelectric power production, wildlife protection, and others. Also, some plant species may actually be favored by water level variations. Many factors must be considered before using this method for aquatic plant control. - B. Reduction in Sedimentation and Nutrient Loading Sedimentation decreases depth of the water body and increased the area where aquatic plants can grow. Nutrient enrichment resulting from man's activities usually does not create aquatic plant problems, but does contribute to existing problems. Reduction in these two environmental factors can assist in aquatic plant management, but is not a sufficient control method by itself. The mechanism for control of these factors is through implementation of Best Management Practices for Control of Non-Point Source Pollution developed by the S.C. Department of Health and Environmental Control, and through the wastewater discharge permitting program S) also administered by the S.C. Department of Health and Environmental (NPDES) Control. | APPENDIX E | |--| | | | SCDNR and Santee Cooper | | Aquatic Plant and Habitat Management Goals | | for the Santee Cooper Lakes | # S.C. Department of Natural Resources and Santee Cooper Aquatic Plant and Habitat Management Goals For the Santee Cooper Lakes Santee Cooper (S-C) and the S.C. Department of Natural Resources (DNR) recognize the Santee Cooper Lakes as a significant natural resource of the State. In order to provide balanced benefits to natural resources and the multiple uses of the lakes, the DNR and S-C (the parties) agree to cooperate in the management of aquatic vegetation and the habitat that it provides. The parties' goal is to maintain 10 % of the lakes' surface area as beneficial vegetated habitat for waterfowl, wildlife, fish and other aquatic organisms. In order to achieve this goal, the parties agree to the following: 1. The aquatic plant management goal for the Santee Cooper Lakes is to achieve a diverse assemblage of native aquatic vegetation in 10% of the total surface area of the lake and to effectively control non-native invasive species. The aquatic plant coverage should include a combination of submersed, floating leaf, and emergent plant species that provide habitat and food to game and nongame fish and wildlife species. At least 75% of the vegetation should be composed of species that are beneficial to waterfowl. This vegetation should be distributed throughout the lake system. However, localized control using chemical or mechanical methods may be necessary in areas where vegetation interferes with hydroelectric power production or other legitimate lake uses regardless of plant coverage and distribution. ### 2. Monitoring Aquatic Plants: S-C will annually monitor the vegetative community and extent of coverage. This monitoring may include aerial photography, visual surveys, hydro-acoustic transects and other appropriate measures - as deemed necessary by the parties in the annual work plan - to map the plant species and coverage. An annual report of the monitoring results will be completed at the end of each growing season and provided to the parties prior to preparation of the following year's work plan. Fish and Wildlife: The DNR and Santee Cooper will cooperate in monitoring the health of the fishery and in conducting enhanced monitoring of waterfowl populations. The waterfowl population monitoring will consist of aerial waterfowl censuses. The census will be conducted 10 times each winter. The DNR will provide personnel and prepare an annual report to be distributed to both agencies. S-C will provide the flight time, approximately 30 hours each year. 3. Sterile grass carp will continue to be a major component of the long-term management strategy in controlling hydrilla. The DNR and S-C will meet at least annually to review the monitoring data and to develop recommendations for maintenance stocking levels and other control strategies. These recommendations will be jointly presented to the Aquatic Plant Management Council for consideration. The implementation of these recommendations will be subject to approval by the Council. - 4. Aquatic vegetation will not be controlled in Santee Cooper Project
water bodies that are totally isolated from the lakes unless it conflicts with specific water uses or is identified as a state or federal noxious weed and poses a threat to Lakes Marion and Moultrie. - 5. In order to enhance native plant growth and habitat throughout the lake system, S-C and the DNR will cooperate in implementing innovative management techniques. These techniques could include such measures as constructing grass carp barriers, introducing desirable native plant species, enhancing wildlife/waterfowl management areas, and implementing strategic lake level management measures. - 6. The DNR and S-C will meet annually to review the results of the monitoring and treatment programs to determine the effectiveness of the programs, and to develop annual work plans. Every five years the parties will meet to conduct a comprehensive review of the programs and to determine the success in meeting the overall management goals. Based upon this review, the provisions of this agreement may be modified, as deemed appropriate, by the mutual consent of the parties. Sill M.C. Cell. Santee Cooper SCDNR # SUMMARY OF AQUATIC PLANT CONTROL EXPENDITURES During 1981, the Council received \$60,000 in Federal matching funds through the U.S. Army Corps of Engineers. The Council allocated \$57,000 of these funds to the S.C. Public Service Authority for plant management at Lake Marion. The Authority used these funds to chemically treat approximately 500 acres of the area uplake of the Rimini railroad trestle. The herbicide diquat was used to treat for Brazilian elodea and other submersed weed species. The remainder of the Federal funds were used to assist in development of the Council's management program. During 1982, \$30,000 in Federal funds were allocated to the S.C. Public Service Authority for control of hydrilla and other nuisance plants at Lake Marion. An additional \$13,500 were allocated to Berkeley County for control of water hyacinths at Goose Creek Reservoir. During 1983, \$155,000 in Federal matching funds were allocated to the S.C. Public Service Authority for plant control at Lake Marion. These funds were used to treat approximately 1,400 acres of upper Lake Marion with diquat, endothall and fluridone for control of Brazilian elodea, hydrilla and other submersed plants. The Council also provided \$4,500 in Federal matching funds to Berkeley County for maintenance control of water hyacinths at Goose Creek Reservoir. During 1984, \$249,500 in Federal funds and \$40,500 in State funds were allocated to the S.C. Public Service Authority for aquatic weed control at Lake Marion. The S.C. Electric and Gas Company was allocated \$25,000 for control of hydrilla and other submersed aquatic weeds at Back River Reservoir. Berkeley County was allocated \$5,000 for maintenance control of water hyacinth at Goose Creek Reservoir. Calendar year 1985 represented the first year of significant funding for aquatic plant management in South Carolina since the establishment of the Aquatic Plant Management Program in 1980. Funding was available from State and Federal sources over separate fiscal years. A total expenditure of \$701,349 was used to control nuisance aquatic plant populations on 29 water bodies around the State. Of this expenditure, \$98,377 was used for biological control by triploid grass carp and \$602,972 was used for chemical control operations. During 1986, a mild winter coupled with low lake levels and clear water due to a severe drought resulted in an abundance of submersed aquatic plants. Hydrilla populations in Lake Marion and Back River Reservoir increased in coverage and new populations were discovered in the Cooper River ricefields. A total of 38 water bodies (4,925 acres) were managed for aquatic weeds at a cost of \$704,090. Herbicide applications were made on 33 lakes (4,441 acres) at a cost of \$673,979. Biological controls were implemented on nine water bodies around the State at a cost of \$30,111. During 1987, a total of \$604,695 in State and Federal funds were expended for aquatic weed control in public waters. Chemical control work amounting to \$599,445 was conducted in 26 public water bodies. Biological control, including stocking triploid grass carp and alligatorweed flea beetles, was conducted at eight water bodies for a total expenditure of \$5,250. During 1988, a total of \$631,164 in State, Federal, and local funds were expended for aquatic plant control activities in 25 water bodies. Because of reductions in the amount of Federal match from 70 percent to 50 percent of total control cost, local sponsors were for the first time required to provide at least 15 percent of control costs. Approved aquatic herbicides were applied to 3,258 acres on 21 water bodies at a total cost of \$583,764. Biological controls were implemented on four water bodies at a cost of \$47,400. During 1989, a total of \$827,630 in Federal, State, and local funds were expended for aquatic plant control operations in 23 water bodies. Aquatic herbicides were applied to 2620 acres on 21 water bodies at a cost of \$422,009. A three year triploid grass carp stocking project was initiated on Lake Marion with the release of 100,000 sterile grass carp. Because this represents the largest such stocking in the country to date, biological control expenditures were substantially higher than in previous years, totaling \$405,621. During 1990, a total of \$944,194 were expended for aquatic plant control activities on 24 water bodies. Herbicide treatments were made to all water bodies (2850 acres) at a cost of \$524,194. Lake Marion received its second installment of 100,000 triploid grass carp at a cost of \$420,000. Because of limited federal funds and a substantial increase in local funds (primarily from Santee Cooper), this was the first year that there were insufficient federal funds available to match all planned control operations. The Corps of Engineers provided 47 percent of total funding, while state and local entities provided 16 percent and 37 percent, respectively. In 1991, aquatic plant management operations were conducted on 18 public water bodies at a total cost of \$1,965,387. The exceptionally large expenditure was a result of emergency control operations to alleviate blockage of the St. Stephen Hydroelectric facility on Lake Moultrie by hydrilla. A record high 6838 acres was treated with aquatic herbicides at a cost of \$1,505,771. Biological control agents were used on five lakes at a cost of \$459,615. Most of this included the third stocking of triploid grass carp in upper Lake Marion. While 50 percent of program funding was provided by the U.S. Army Corps of Engineers, 9 percent was provided by the State and 41 percent by local entities. In 1992, 22 water bodies received control operations at a total cost of \$1,859,709. While last year's expenditures were higher, over 1,000 acres were treated by Santee Cooper at a cost of over \$200,000 but were not cost shared through the State program. Fifty percent of funding was provided by the U.S. Army Corps of Engineers, 8 percent by the State, and 42 percent by local entities. About 6,888 acres were treated with aquatic herbicide at a cost of \$1,447,864. Biological control agents (sterile grass carp and Tilapia) were introduced to six water bodies at a cost of \$411,845. This was the first year in which widespread hydrilla control was evident in upper Lake Marion from the grass carp. Hydrilla was controlled in over 6,500 acres in Stumphole, Low Falls, Elliotts Flats, and tree line areas. Compared to 1990 coverage, this represents an 80 percent reduction. During 1993, a total of \$2,050,736 were expended for aquatic plant control activities on 27 water bodies. Forty-six percent of the funding was provided by the U.S. Army Corps of Engineers, 5 percent by the Department of Natural Resources, and 49 percent by various local sponsors. Aquatic herbicide treatments were made on 23 water bodies (8,125 acres) at a total cost of \$1,828,335. Biological control agents (grass carp and tilapia) were used on 11 lakes at a cost of \$222,400. Grass carp stocked in upper Lake Marion in 1989-92 provided control (over 9,000 acres) for the second consecutive year. As a result of this success, stocking efforts were initiated in Lake Moultrie with the release of 50,000 grass carp. Hydrilla was discovered in Lake Murray this year resulting in unplanned treatment operations at several boat ramps and swimming beaches. During 1994, aquatic plant management operations were conducted on 28 water bodies at a total cost of \$2,876,763. The U.S. Army Corps of Engineers provided 50 percent of all funds, while the State provided 7 percent and local entities provided 43 percent. Aquatic herbicide treatments were conducted on all water bodies (9,090 acres) at a cost of \$2,370,025. Grass carp were stocked in five lakes to control 10,242 acres at a cost of \$506,738. Lake Moultrie received the most grass carp (150,000 fish) to help increase the number of fish to target levels. Grass carp continue to control over 9,000 acres in upper Lake Marion for the third straight year. This year hydrilla was found in Lake Wateree for the first time resulting in unplanned treatments to attempt to eliminate it. In 1995, a total of \$2,804,206 were expended for aquatic plant control activities on 30 water bodies. Fifty percent of the funding was provided by the U.S. Army Corps of Engineers, 44 percent was provided by local sponsors, and the state contributed 6 percent. Some level of herbicide treatment occurred on all the water bodies totalling about 9,710 acres at a cost of \$2,367,622. A total of 97,526 grass carp were stocked in five lakes at a total cost of \$435,084. Most of these were stocked in the Santee Cooper lakes (91,000) and Goose Creek Reservoir (6,000). Hydrilla was found in Lake Keowee for the first time this year which resulted in an unplanned treatment. Also *Salvinia molesta*, a federal noxious weed,
was discovered in a private pond in Colleton County. Efforts were made to eradicate the infestation with treatments by the landowner and the state. Grass carp continue to provide excellent control in over 9,000 acres in upper Lake Marion; however, floating water hyacinths now infest much of this area impacting primarily shoreline and swamp areas. Control expenditures in 1996 were about one-half of those in 1995 due in part to successful results from control efforts in previous years and in part to reductions in federal funding. A total of 19 water bodies were managed for nuisance species at a total cost of \$1,151,501; the Corps of Engineers provided 31%, the State provided 10%, and local entities provided 59%. Herbicide treatments were conducted in 4,920 acres at a cost of \$888,685; biocontrol agents were used in four lakes at a cost of \$262,816. Hydrilla coverage on the Santee Cooper lakes (Lakes Marion and Moultrie) declined by almost 80% due apparently to the successful stocking of sterile grass carp. As a result, herbicide treatments of hydrilla were reduced by a comparable amount. Hydrilla coverage has been essentially eliminated on Lake Wateree and substantially reduced on Lake Keowee through a combination of herbicide treatments and drawdowns. A large drawdown and treatment on Lake Murray this year is hoped to have similar results. During 1997, aquatic plant management operations were conducted on 21 water bodies at a total cost of \$459,783. This represents a 60% reduction from control costs in 1996 due to very successful hydrilla management efforts on the Santee Cooper lakes and Lake Murray coupled with limited Federal matching funds. Matching funds from the Corps of Engineers composed only 2 percent of total costs, while State and Local funds made up 38 percent and 60 percent, respectively. Sterile grass carp were stocked in five lakes to control 292 acres of submersed plants at a cost of \$15,951. Aquatic herbicides were used to treat 3,762 acres at a total cost of \$443,832. Most herbicide treatments (58%, 2,181 acres) were focused on water hyacinth which has expanded its range and now is found on six major water bodies. Water hyacinth treatments on the Ashepoo River were greater than originally planned and treatments on the Waccamaw River were unanticipated. Hydrilla coverage on the Santee Cooper lakes continued to decline in 1997 due to successful control by sterile grass carp resulting in sharp reductions in management expenditures. The drawdown and herbicide treatment on Lake Murray in 1996 resulted in better than anticipated hydrilla control this year. Hydrilla acreage was reduced 88 percent with a 45 percent reduction in shoreline miles. Limited hydrilla coverage on the Santee Cooper Lakes, Lake Murray and Goose Creek Reservoir during 1998 helped reduce overall control expenditures for the third consecutive year. Total control cost for 1998 were 40% less than in 1997. A total of 1,862 acres on 17 water bodies were managed at a cost of \$273,223. The Department of Natural Resources provided 47% of total funding, while 25% was provided by the Corps of Engineers, and 28% by various local entities. Sterile grass carp are effectively controlling hydrilla growth in the Santee Cooper Lakes and Goose Creek Reservoir. About one-half of all herbicide treatments (940 ac.) were focused on water hyacinth control on coastal rivers and impoundments. A total of 3,259 acres on 19 water bodies were managed in 1999 at a total cost of \$453,071. Funding support was 34% State (SCDNR), 21% Federal (USCOE), and 45% local match. Most herbicide treatments (1506 acres, 46%) were directed at controlling the growth of water hyacinth in seven water bodies. Hydrilla growth remains limited statewide due to control operations in previous years. Grass carp in the Santee Cooper Lakes (Lakes Marion and Moultrie) and Goose Creek Reservoir are effectively controlling hydrilla growth in those lakes. Hydrilla regrowth was evident in Lake Murray at the end of the year; however, higher than normal lake levels restricted herbicide treatments. Therefore, significant regrowth is expected next year. During 2000, aquatic plant management operations were conducted on 21 water bodies at a total cost of \$483,236. State budget cuts at the end of the calendar year reduced control efforts by 21% of planned expenditures and shifted costs to local sponsors. Seventy percent of total costs were borne by local entities with the state paying the rest. Most of the control effort was focused on water hyacinth (31%), followed by hydrilla (25%) and Pithophora (19%). Hydrilla regrowth was significant on Lake Murray as predicted. Grass carp continue to control hydrilla on Goose Creek Reservoir and Lake Marion and Lake Moultrie. During 2001, aquatic plant management operations were conducted on 2,775 acres on 25 water bodies at a total cost of \$508,075. Due to State budget cuts virtually all control costs were paid for with federal (41%) and local funds (59%). Hydrilla treatments were up this year (1,550 acres) because of a resurgence of hydrilla growth on Lake Murray; however, water hyacinth treatments were especially low (186 acres) due to a very cold period in December. Grass carp continue to provide effective control of hydrilla on Goose Creek Reservoir and the Santee Cooper Lakes. During 2002, aquatic plant management operations were conducted on 2,239 acres on 17 water bodies at a total cost of \$297,236. Due to State budget cuts virtually all control costs were paid for with federal (37%) and local funds (63%). Water hyacinth treatments were up this year (1,186 acres) because of a milder than normal winter; however, hydrilla treatments were especially low (390 acres) due to the inability to treat Lake Murray. Grass carp continue to provide effective control of hydrilla on Goose Creek Reservoir and the Santee Cooper Lakes. Table 1998-A. Summary of Expenditures by Source for Control Operations During 1998. | Water Body Name | Total Cost | t Federal | State | Local | Local Sponsor | |----------------------------|------------|-----------|----------------------|----------|--------------------------| | Ashepoo River | \$39,036 | \$0 | \$34,036 | \$5,000 | Colleton County | | Back River Reservoir | \$120,070 | \$31,272 | \$54,062 | \$34,736 | CCPW/SCE&G/NWS | | Bass Lake | \$295 | \$148 | \$148 | \$0 | - | | Combahee River | \$902 | \$451 | \$171 | \$280 | Colleton County | | Cooper River | \$18,054 | \$9,027 | \$3,430 | \$5,597 | Berkeley County | | Goose Creek Reservoir | \$8,672 | \$2,664 | \$3,320 | \$2,688 | Berkeley County | | Lake Keowee | \$1,224 | \$612 | \$233 | \$379 | Duke Power Co. | | Little Pee Dee River | \$17,989 | \$4,896 | \$7,517 | \$5,577 | Marion/Horry Counties | | Santee Coastal Reserve | \$27,717 | \$0 | \$18,750 | \$8,967 | SC Dept. of Natural Res. | | Waccamaw River | \$466 | \$0 | \$322 | \$144 | Horry County | | Fountain Lake | \$2,593 | \$1,296 | \$493 | \$804 | Santee Cooper | | Lake Marion | \$27,079 | \$13,539 | \$5,145 | \$8,394 | Santee Cooper | | Lake Moultrie | \$2,666 | \$1,333 | \$507 | \$826 | Santee Cooper | | Huntington Beach State Pk | \$1,289 | \$644 | \$245 | \$399 | SC Parks, Rec, Tourism | | Kings Mt State Park | \$1,440 | \$720 | \$274 | \$446 | SC Parks, Rec, Tourism | | (Crawford Lake) | | | | | | | Old Santee Canal State Pk | \$3,088 | \$1,544 | \$587 | \$957 | SC Parks, Rec, Tourism | | Charles Town Landing St Pk | \$646 | \$323 | \$123 | \$200 | SC Parks, Rec, Tourism | | (Swimming Lake) | | | | | | | State Park Lake Total | \$6,462 | \$3,231 | \$1,229 | \$2,002 | | | | \$234,424 | \$49,070 | \$1,229 | \$63,368 | \$49,070 | | Non Santee Cooper Total | \$234,424 | \$16,168 | \$121,989
\$6,145 | \$10,024 | φ + 2,070 | | Santee Cooper Total† | φ32,337 | φ10,108 | Φ0,143 | φ1U,U24 | | | GRAND TOTAL | \$273,223 | \$68,469 | \$129,363 | \$75,394 | | [†] Total does not include fringe and overhead, nor 550 acres of water hyacinth treated on Lake Marion in November and 190 acres of other treatments not cost shared through the State Program. | Table 1998-B. Summa | ry of S.C. Aquatic Plant N | lanagement Pr | ogram Contr | ol Operation | ons and Expendi | tures During 199 | 8. | | |--|---|---------------|---------------------------|----------------------|---------------------|-------------------------
--|--| | Water Body | Target Plants | Acres Treated | Total Cost | Cost/Acre | Control Agent | Treatment Rate | Management Objective | Control Effectiveness | | Ashepoo River | Water hyacinths | 503.0 | \$39,035.62 | \$77.61 | Reward | 0.5 gal/ac | Reduce water hyacinths in main river and access areas. | 85% control of areas treated in main river; hyacinths in | | | , | | | , . | | J | , | most ricefields could not be treated. | | Back River Reservoir | Fanwort | 40.0 | \$20,339.20 | | Hydrothol 191 | 240 lbs/ac | Reduce problems plants to maintain public | Cabomba,65% control with regrowth of hydrilla in | | | Hydrilla | 220.0 | \$48,468.20 | \$220.31 | | 1 ppm | access and use;concentrate at boats ramps | 6 weeks; hydrilla about 80% control with Komeen and | | | \\/ | 30.0 | \$31,645.54
\$8,149.05 | \$1,054.85 | Sonar AS
Reward | 1/qt/ac | and water intakes. | 40% control with Sonar at year end; water primrose | | | Water hyacinth Water primrose | 105.0
89.0 | \$8,149.05 | \$128.85 | | 0.5 gal/ac
7.5 pt/ac | | about 85% control; water hyacinth 90% control. | | Total | | 484.0 | \$120,069.61 | \$248.08 | Nodeo | 7.5 prac | | | | | | | * | * | | | | | | Bass Lake | Salvinia | 3.0 | \$295.26 | \$98.42 | Reward | 0.75 gal/ac | Eliminate Salvinia from pond. | 90% control. | | Combahee River | Alligatorweed, frogsbit | 7.0 | \$901.95 | \$128.85 | Rodeo | 7.5 pt/ac | Provide public access for fishing and canoeing. | 75% control of area treated. | | Cooper River | Water hyacinths | 221.0 | \$17,151.81 | \$77.61 | Reward | 0.5 gal/ac | Reduce water hyacinths throughout main river and | 85% control of areas treated throughout year. | | Cooper raver | Water primrose | 7.0 | \$901.95 | \$128.85 | | 7.5 gal/ac | public ricefields to greatest extent possible. | 5078 control of areas treated throughout year. | | Total | Trate: piiiii ee | 228.0 | \$18,053.76 | \$79.18 | rtodoo | 7.0 ga, ao | public recitions to greatest extent possible. | | | | | | | | | | | | | Goose Creek Reservoir | Water hyacinths | 105.0 | \$8,543.39 | | Reward | 0.5 gal/ac | Reduce nuisance plants to maintain use of water | Hydrilla and pondweed 100% control by grass carp stocked | | | Water primrose | 1 | \$128.85 | \$128.85 | Rodeo | 7.5 gal/ac | intakes, public recreation, access and use, and | in 1995; water hyacinth, 95% control after two | | Total | | 106.0 | \$8,672.24 | \$81.81 | | | encourage water flow. | treatments; water primrose 75% control. | | Lake Keowee | Hydrilla | 10.0 | \$1,223.90 | \$122.39 | Komeen | 1 ppm | Reduce or remove hydrilla in all areas. | 95% control at end of season. | | Little Pee Dee R iver | Alligatorweed, smartweed | 136.0 | \$17,523.60 | \$128.85 | Rodeo | 7.5 pt/ac | Provide access to main river, tributaries, and "lakes". | 75% control at end of season. | | ERRICT CC DCC TO IVCI | Pennywort | 6.0 | \$465.63 | \$77.61 | | 0.5 gal/ac | 1 Tovide access to main river, tributaries, and lakes : | 7070 Control at Crid of Scason. | | | | 142.0 | \$17,989.23 | ****** | | one gament | | | | Cartas Caratal Danas | Diit | 405.0 | ₽07.747.00 | €004.74 | Dadas | 7.5 -4/ | Deduce Dheer with the secretary system to residue | 050/ | | | Phragmites | 125.0 | \$27,717.00 | \$221.74 | | 7.5 pt/ac | Reduce Phragmites to greatest extent possible. | 85% control at end of season. | | Waccamaw River | Water hyacinths | 6.0 | \$465.66 | \$77.61 | Reward | 0.5 gal/ac | Reduce water hyacinths to greatest extent possible. | 95% control at end of season . | | Santee Cooper Lakes | | | | | | | | | | Fountain Lake | Hydrilla | 40.0 | \$2,592.50 | \$64.81 | Triploid Grass Carp | 15/ac (610) | Reduce or remove hydrilla in all areas. | Results unknown. | | | All: | 00.0 | A 11.070.01 | 0.1.10.00 | | 0.5 1/ | D. H. J.F. | | | Lake Marion | Alligatorweed, cutgrass,
water primrose | 80.0 | \$ 11,276.91 | \$140.96 | Arsenai | 0.5 gal/ac | Provide public access to open water areas and maintain hydropower generation. | Hydrilla, grass carp provided wide spread control;
85-90% control of other target plants from herbicides. | | | Hydrilla | 4.0 | \$ 1,100.90 | \$275.23 | Reward + Komeen | 2 gal +4 gal/ac | and maintain hydropower generation. | 85-90 % control of other target plants from herbicides. | | | Lyngbya | | \$ 7,870.96 | | Hydrothol 191 | 100 lbs/ac | | | | | 7 3 7 | | | | Reward + K Tea | 2 gal +4 gal/ac | | | | | Pondweed, coontail, fanwort | | \$ 6,829.75 | | Sonar SRP | 10 lbs/ac | | | | Total | | 148.0 | \$ 27,078.52 | \$182.96 | | | | | | Lake Moultrie | Alligatorweed, cutgrass, | 17.5 | \$ 1,875.60 | \$107.18 | Arsenal | 0.5 gal/ac | Provide public access to open water areas | Hydrilla, grass carp provided wide spread control; | | Lake Wouldle | water primrose | 17.5 | ψ 1,073.00 | Ψ107.10 | Alberial | 0.5 gairac | and maintain hydropower generation. | 85-90% control of other target plants from herbicides. | | | Pondweed, fanwort, coontail | 4.0 | \$ 790.43 | \$197.61 | Sonar SRP | 10 lbs/ac | and mannam nyaroportor generation. | 55 55% Sommer or sunor target plante from norsholdes. | | Total | | 21.5 | \$ 2,666.03 | \$124.00 | | | | | | Ctote Dayle Letter | | | | | | - | | | | State Park Lakes Huntington Beach State Pk | Cattails | 10.0 | \$1,288.50 | \$128.85 | Rodeo | 7.5 pt/ac | Remove cattails to inprove water quality | 75% control at end of year. | | | Canalio | 10.0 | ψ1,200.30 | ψ120.00 | | 5 5000 | ntomore outtains to improve water quality | 1070 CONTROL OF CONTROL OF YOUR | | Kings Mt State Park | Slender naiad, pondweed | 8.0 | \$1,439.60 | \$179.95 | Aquathol K | 4 gal/ac | Provide public access for swimming and boating. | 60% control after 3 months. | | (Crawford Lake) | • | | | | | | | | | Old Control Const Ct. 1 | Alliantania al contana ac' | 40.0 | ₾4.000.5 0 | £400.05 | Dada | 7.5 -4/ | Deside and in the second th | 750/ | | Oiu Santee Canai State Pk | Alligatorweed, water primrose
Hydrilla, coontail | 10.0
10.0 | \$1,288.50
\$1,799.50 | \$128.85
\$179.95 | Aguathol K | 7.5 pt/ac
4 gal/ac | Provide access for canoeing and improve water quality. | 75% control of all species. | | Total | riyama, cooman | 20.0 | \$3,088.00 | \$179.93 | riquatiioi it | - gai/ac | | | | Total | | | ‡ 2,000.00 | Ţ.011.10 | | | | | | Charles Towne Landing St F | | 5.0 | \$388.05 | | Reward | 0.5 gal/ac | Provide public access for fishing. | 85% control of all species. | | (Swimming Lake) | Alligatorweed, pennywort | 2.0 | \$257.70 | \$128.85 | Rodeo | 7.5 pt/ac | | | | Total | | 7.0 | \$645.75 | \$92.25 | | | | | | | | | | | | | | | | State Park Lakes | | 45.0 | \$ 6,461.85 | \$143.60 | | | | | | Non-Santee Cooper | | 1 653 0 | \$ 240,886.08 | \$145.73 | | | | | | rion-cantee cooper | | 1,000.0 | Ψ 2-1 0,000.00 | ψ140.73 | | | | | | Santee Cooper | | 209.5 | \$32,337.05 | \$154.35 | | | | | | GRAND TOTAL | | 1,862.5 | \$273,223.13 | \$146.70 | | | | | | C.C.IID IOIAL | I . | 1,002.3 | 72.0,220.13 | ψ1 4 0.70 | 1 | 1 | 1 | l . | Table 1999-A. Summary of Expenditures by Source for Control Operations During 1999. | Water Body Name | Total Cost | Federal | State | Local | Local Sponsor | |-----------------------------|-------------------|----------|-----------|-----------|--------------------------| | Ashepoo River | \$19,542 | \$7,954 | \$8,551 | \$3,036 | Colleton County | | Back River Reservoir | \$121,814 | \$21,814 | \$61,021 | \$38,979 | CCPW/SCE&G/NWS | | Baruch Waterway | \$4,559 | \$2,280 | \$2,280 | \$0 | - | | Combahee River | \$1,345 | \$673 | \$673 | \$0 | Colleton County | | Cooper River | \$50,891 | \$18,476 | \$17,444 | \$14,970 | Berkeley County | | Goose Creek Reservoir | \$11,545 | \$1,937 | \$5,127 | \$4,481 | Charleston CPW | | Jumper Pond | \$565 | \$283 | \$283 | \$0 | - | | Lake Greenwood | \$1,868 | \$0 | \$934 |
\$934 | Duke Power Co. | | Lake Marion | \$92,339 | \$5,109 | \$2,043 | \$85,188 | Santee Cooper | | Lake Moultrie | \$7,187 | \$663 | \$265 | \$6,259 | Santee Cooper | | Potato Creek Impoundment | \$12,077 | \$3,637 | \$1,455 | \$6,985 | Santee Cooper | | Taw Caw Cr. Impoundment | \$7,871 | \$3,935 | \$1,574 | \$2,361 | Santee Cooper | | Lake Murray | \$34,630 | \$0 | \$17,315 | \$17,315 | SCE&G | | Lake Prestwood | \$15,000 | \$0 | \$7,500 | \$7,500 | Sonoco Products | | Little Pee Dee River | \$10,628 | \$5,314 | \$2,126 | \$3,188 | Marion/Horry Counties | | Santee Coastal Reserve | \$59,408 | \$24,557 | \$24,557 | \$10,295 | SC Dept. of Natural Res. | | Waccamaw River | \$646 | \$323 | \$129 | \$194 | Horry County | | Charles Towne Landing St Pk | \$485 | \$0 | \$242 | \$243 | SC Parks, Rec, Tourism | | Huntington Beach State Pk | \$673 | \$336 | \$168 | \$168 | SC Parks, Rec, Tourism | | | | | | | | | State Park Lake Total | \$1,157 | \$336 | \$410 | \$411 | | | Non Santee Cooper Total | \$333,598 | \$83,946 | \$148,349 | \$101,304 | | | Santee Cooper Total | \$119,474 | \$13,344 | \$5,338 | \$100,792 | | | GRAND TOTAL | \$453,071 | \$97,290 | \$153,687 | \$202,096 | | | Table 1999-B. Summar | ry of S.C. Aquatic Pla | nt Management Proc | ram Control C | nerations and | Expenditures Du | ring 1999. | | | |----------------------------------|--------------------------------|--------------------|------------------------------|----------------------|---------------------|---------------------------|--|--| | Waterbody | Target Plants | | | Cost/Acre | Control Agent | Treatment Rate | Management Objective | Control Effectiveness | | Ashepoo River | Water hyacinths | 242.0 | \$19,541.50 | \$80.75 | Reward | 0.5gal/ac | Reduce water hyacinths in main river | 80% control of areas treated in main | | | , | | ,. | ,,,, | | | and acess areas. | river; 75% control in ricefields. | | Back River Reservoir | Cabomba | 40.0 | \$22,320.00 | \$558.00 | Hydrothol 191 | 16 gal/ac | Reduce problem plants to maintain | Cabomba, 75% control for 6 weeks | | | Hydrilla | 122.5 | \$28,567.00 | \$233.20 | | 7.5 pt/ac | public access and use; concentrate | with very little regowth; 45% control | | | | 75.0 | \$36,613.80 | | Sonar AS & K-Tea | 1qt/ac + 2gal/ac | at boat ramps and water intakes. | of hydrilla treated with Komeen; 90% | | | Water hyacinths | 195.0 | \$15,746.25 | | Reward | 16 gal/ac | | control of hydrilla treated with Sonar | | TOT: | Water primrose | 158.0 | \$18,566.74 | \$117.51 | Rodeo | 0.5 gal/ac | | at years end; 80% control of water | | TOTAL: | | 590.5 | \$121,813.79 | \$206.29 | | | | primrose; 85% control of water hyacinths. | | Baruch Waterway | Phragmitites | 20.0 | \$4,559.00 | \$227.95 | Podeo | 7.5 pt/ac | Reduce phragmites to greatest extent | 80% control after 6 weeks. | | Dardon Fraterinay | T THOUGH MICO | 20.0 | ψ1,000.00 | \$227.50 | 110000 | 7.0 peac | possible. | oo son and and o mond. | | Combahee River | Alligatorweed, Frogsbit | 10.0 | \$1,345.30 | \$134.53 | Rodeo | 7.5 pt/ac | Provide public access for fishing. | 70% control with one treatment. | | | | | | | | | | | | Cooper River | Hydrilla | 97.5 | \$22,737.00 | \$233.20 | Komeen | 16 gal/ac | Reduce water hyacinths to greatest | 75% control of water hyacinths; 70% | | | Water hyacinths | 307.0 | \$24,790.25 | \$80.75 | | 0.5 gal/ac | extent possible; provide boat trails | control of water primrose; and 60% | | | Water primrose | 25.0 | \$3,363.25 | \$134.53 | | 7.5 pt/ac | to main channel through hydrilla. | control of hydrilla. | | TOTAL: | | 429.5 | \$50,890.50 | \$118.49 | | | | | | | | | | | | | | | | Goose Creek Reservoir | Water primrose | 48.0
63.0 | \$6,457.44
\$5,087.25 | \$134.53 | Rodeo
Reward | 7.5 pt/ac | Reduce problem plants to maintain | 90% control of water hyacinths 75%control of water primrose.At end | | TOTAL: | Water hyacinths | 63.0 | \$5,087.25
\$11,544.69 | \$80.75
\$104.01 | newaru | 0.5 gal/ac | use of water intake; maintain pubic
access and use, and flood flow. | 75%Control of water printrose.At end | | TOTAL | | 111.0 | \$11,544.69 | \$104.01 | | | access and use, and nood now. | | | Jumper Pond | Water hyacinths | 7.0 | \$565.25 | \$80.75 | Reward | 0.5 gal/ac | Eliminate all water hyacinth. | 80% control of original acres. | | . , - · · - · - | | 7.0 | ψ000.20 | Q00.75 | | 5 | | | | Lake Greenwood | Slender naiad | 10.8 | \$1,868.40 | \$173.00 | Aquathol K | 3.5 gal/ac | Reduce problems plants in areas of | 90% control of areas treated. | | | | | | | | | greatest public use. | | | Lake Marion | American lotus, | 3.0 | \$451.04 | \$150.35 | | | Provide public access and use of open | 90-100% control of most target species | | | waterlily | | | | | | water areas and maintain hydropower | at end of season; water primrose needed | | | Cabomba | 15.4 | \$3,856.23 | | Sonar SRP | 10 lbs/acre | generation. | retreatment due to submerged leaves | | | Coontail | 53.0 | \$12,739.04 | | Aquathol K | 5 gal/acre | | during first treatment; Lyngbya control | | | Giant cutgrass | 13.5 | \$2,349.04 | | Arsenal EUP | .375 gal/acre | | was less than 55% at end of season. | | | Hydrilla | 8.2 | \$2,112.42 | | Aquathol K | 5 gal/acre | | | | | Lyngbya
Water hyacinth | 51.8
684.3 | \$13,155.69
\$54.000.07 | \$253.97 | Reward
Reward | 2 gal/acre
.5 gal/acre | | | | | Water nyacintn Water primrose. | 24.0 | \$3,675.92 | | Arsenal EUP | .5 gal/acre | | | | | alligatorweed, maidencane | 24.0 | ψ3,073.32 | ψ133.10 | Alserial Col | .25 garacie | | | | TOTAL: | | 853.2 | \$92,339.45 | \$108.23 | | | | | | | | | 402,000 | | | | | | | Lake Moultrie | American lotus | 0.5 | \$168.90 | \$337.80 | Reward | 1 gal/acre | Provide public access and use of open | 80-100% control of target species at end | | | Bladderwort | 5.0 | \$634.99 | \$127.00 | | 1 gal/acre | water areas and maintain hydropower | of season; retreatement of bladderwort | | | Cabomba, hydrilla, water- | 22.4 | \$4,742.77 | \$211.73 | Sonar SRP | 10 lbs/acre | generation. | and water primrose needed. | | | milfoil, watershield | | | | | | | | | | Lyngbya, pithophora | 1.0 | \$202.96 | \$202.96 | | 6 gal/acre | | | | | Water primrose, | 10.8 | \$1,437.37 | \$133.09 | Arsenal EUP | .25 gal/acre | | | | TOT: | alligatorweed, cutgrass | | ******** | ***** | | | | | | TOTAL: | | 39.7 | \$7,186.99 | \$181.03 | | | | | | Potato Creek Impoundment | Hydrilla | 50.0 | \$12,076.57 | \$241.53 | Aquathol K | 5 gal/acre | Reduce hydrilla to the greatest extent | 90% control of treated areas at year end. | | Totalo Creek Impoundment | Tryuma | 30.0 | ψ12,070.37 | Ψ241.55 | Aquation | 3 garacre | possible. | 30 % Control of treated areas at year end. | | Taw Caw Creek Impoundment | Cahomha | 2.0 | \$544.29 | \$272.15 | Sonar SRP (3)* | 10 lbs/acre | Reduce nuisance plant populations | 90-100% control of target species at end | | | Coontail | 21.0 | \$5,054.80 | | Aquathol K | 5 gal/acre | to provide public access and use. | of season; retreatment of water primrose | | | Hydrilla | 2.0 | \$616.68 | | Sonar SRP (3)* | 10 lbs/acre | | needed due to submerged leaves | | | Water primrose | 14.0 | \$1,654.79 | \$118.20 | Arsenal EUP | .25 gal/acre | | during first treatment. | | TOTAL: | | 39.0 | \$7,870.56 | \$201.81 | | | | | | | | | | | | | | | | Lake Murray | Hydrilla | 148.5 | \$34,630.20 | \$233.20 | Komeen | 16 gal/ac | Reduce or remove hydrilla in all areas | 80% control after four weeks. | | | | | | | | | affecting public access and use. | | | Lake Prestwood | Milfoil, bladderwort | 300.0 | \$15,000.00 | \$50.00 | Triploid Grass Carp | 10/veg. ac (3000) | Reduce nuisance plants for access. | Too soon to tell. | | Little Pee Dee River | Alligatorweed | 79.0 | \$10,627.87 | \$134.53 | Podeo | 7.5 pt/ac | Provide access to main river and lakes. | 85% control at end of season. | | Liue Pee Dee Kivêl | Amgatorweed | 79.0 | \$10,627.87 | \$134.53 | NUU60 | r.o pvac | Provide access to main fiver and lakes. | oco% control at end of season. | | Santee Coastal Reserve | Phragmites | 310.0 | \$59,408.00 | \$191.64 | Rodeo | 7.5 pt/ac | Eliminate phragmites. | Determine after spring survey. | | Curroo Sodstal (1636) Vo | . magnittos | 310.0 | ψ55,406.00 | ψ191.0 4 | | puac | еттью риаунию. | Solomino alter spring survey. | | Waccamaw River | Water hyacinth | 8.0 | \$646.00 | \$80.75 | Reward | 0.5 gal/ac | Eliminate water hyacinths. | 95% control after 6 weeks; local flooding | | | , | | ,,,,,,,,,, | | | | , | may increase acres next year. | | State Park Lakes | | | | | | | | | | Charles Towne Landing State Park | Duckweed | 6.0 | \$484.50 | \$80.75 | Reward | 0.5 gal/ac | Provide public access for fishing. | 50% control because of thickness. | | | | | | | | | | | | Huntington Beach State Park | Cattails | 5.0 | \$672.65 | \$134.53 | Rodeo | 7.5 pt/ac | Remove cattails to improve water | 65% control at end of season. | | | | | | | | | quality. | | | 00 | | | | | | | | | | State Park Lakes | | 11.0 | \$1,157.15 | \$105.20
\$121.68 | | | | | | Santee Cooper Lakes GRAND TOTAL: | | 981.9
3259.2 | \$119,473.57
\$453,071.22 | \$121.68
\$139.01 | | | | | | GRAND IUIAL: | 1 | 3239.2 | \$453,071.22 | \$139.01 | | 1 | | | ${\bf Table~2000-A~.~Summary~of~Expenditures~by~Source~for~Control~Operations~During~2000.}$ | Water Body Name | Total Cost | State | Local | Local Sponsor | |-----------------------------|-------------------|-----------|-----------|-------------------------| | Back River Reservoir | \$89,960 | \$45,747 | \$44,212 | CCPW/SCE&G/NWS | | Cooper River | \$14,196 | \$4,259 | \$9,937 | Berkeley County | | Cromer Road Pond | \$118 | \$118 | \$0 | - | | Goose Creek Reservoir | \$7,570 | \$5,299 | \$2,271 | Charleston CPW | | Jumper Pond | \$79 | \$79 | \$0
 - | | Lake Greenwood | \$71,465 | \$53,909 | \$17,555 | Duke Power/ Greenwd Co. | | Lake Marion | \$110,299 | \$13,351 | \$96,948 | Santee Cooper | | Lake Moultrie | \$5,739 | \$2,933 | \$2,806 | Santee Cooper | | Potato Cr. Impoundment | \$7,301 | \$1,752 | \$5,549 | Santee Cooper | | Taw Caw Cr. Impoundment | \$9,145 | \$4,555 | \$4,590 | Santee Cooper | | Lake Murray | \$136,215 | \$1,215 | \$135,000 | SCE&G | | Lake Wateree | \$752 | \$288 | \$464 | Duke Power Co. | | Pee Dee River | \$7,021 | \$3,165 | \$3,856 | Georgetown County | | Waccamaw River | \$912 | \$368 | \$544 | Georgetown County | | Lake Warren | \$3,019 | \$1,509 | \$1,509 | SCDNR Fisheries | | John D. Long Lake | \$2,415 | \$1,208 | \$1,208 | SCDNR Fisheries | | Charles Towne Landing St Pk | \$1,737 | \$0 | \$1,737 | SC Parks, Rec, Tourism | | Huntington Beach State Pk | \$2,460 | \$0 | \$2,460 | SC Parks, Rec, Tourism | | Kings Mt. St. Pk. | \$2,096 | \$0 | \$2,096 | SC Parks, Rec, Tourism | | Lee State Pk. | \$911 | \$0 | \$911 | SC Parks, Rec, Tourism | | Little Pee Dee St. Pk. | \$9,828 | \$6,880 | \$2,948 | SC Parks, Rec, Tourism | | State Park Lake Total | \$17,033 | \$6,880 | \$10,153 | | | Non Santee Cooper Total | \$350,752 | \$124,043 | \$226,710 | | | Santee Cooper Total | \$132,484 | \$22,591 | \$109,893 | | | GRAND TOTAL | \$483,236 | \$146,634 | \$336,602 | | | Table2000-B. Summary | of S.C. Aquatic Plant I | Management Prod | ram Control | Operations | s and Expenditure | es During 2000. | | | |--------------------------|--------------------------------|-----------------|---------------------------|----------------------|----------------------|------------------------|---|---| | Waterbody | Target Plants | Acres Treated | Total Cost | Cost/Acre | Control Agent | Treatment Rate | Management Objective | Control Effectiveness | | | | | | | | | | | | Back River Reservoir | Hydrilla | 112.3 | \$22,719.40 | \$202.40 | Komeen | 16 gal/ac | Reduce problem plants to enhance | 80% control of hydrilla in with Sonar; | | | | 61.0 | \$24,156.00 | \$396.00 | Sonar AS & K-Tea | 1qt/ac + 2gal/ac | public access, use, and water quality | 60% initial control of hydrilla with Komeen | | | Water hyacinth | 13.0 | \$1,142.60 | | Reward | 0.5 gal/ac | and minimize floating islands and | with 100% regrowth after 6 wks; 75% | | | Water primrose | 406.0 | \$41,941.60 | \$103.30 | Rodeo | 7.5 pt/ac | impacts to water intakes. | control of water primrose and w. hyacinth | | TOTAL | | 592.3 | \$89,959.60 | \$151.89 | | | | with fall regrowth due to funding loss. | | | | | | | | | | | | • | Hydrilla | 60.0 | \$12,144.00 | | Komeen | 16 gal/ac | Reduce water hyacinth to greatest | 80% control of water primrose; 75% | | | Water primrose | 20.0 | \$2,052.00 | \$102.60 | Rodeo | 7.5 pt/ac | extent possible; provide boat trails | control of hydrilla; hyacinths not treated | | TOTAL | | 80.0 | \$14,196.00 | \$177.45 | | | to main channel through hydrilla. | due to funding loss. | | 0 | 144-4 | 4.5 | 0447.75 | 670.50 | D 1 | 0.5 1/ | Et al and all and a land of | 2004 - Andre Committee of the Angree | | Cromer Road Pond | Water hyacinth | 1.5 | \$117.75 | \$78.50 | Reward | 0.5 gal/ac | Eliminate all water hyacinth. | 90% control of remaining plants. | | Goose Creek Reservoir | Water primrose | 47.0 | \$4,822.20 | \$102.60 | Podeo | 7.5 pt/ac | Reduce water hyacinth to greatest | 95% control of water primrose and water | | | Water hyacinth | 35.0 | \$2,747.50 | | Reward | 0.5 gal/ac | extent possible; reduce w. primrose | hyacinth; hydrilla still controlled by grass | | TOTAL | vvator nyaonar | 82.0 | \$7,569.70 | \$92.31 | reward | o.o gavac | for public use and flood flow. | carp. | | | | | 4., | ****** | | | , | | | Jumper Pond | Water hyacinth | 1.0 | \$78.50 | \$78.50 | Reward | 0.5 gal/ac | Eliminate all water hyacinth. | 90% control of remaining plants. | | | | | | | | - | · | <u> </u> | | Lake Greenwood | Pithophora | 572 | \$63,210.23 | \$110.51 | K-Tea, Cutrine Plus, | | Minimize growth of algae in Reedy R. | 60% contol of floating mats after 2 wks; | | | | | | | Clearigate | | arm; reduce naiad along developed | treatment of bottom mats with pellets | | | Slender naiad | 41.5 | \$8,254.34 | \$199.14 | Aquathol K | 3.5 gal/ac | shoreline. | kept most algae from surfacing for 2 wks.; | | TOTAL | | 613.5 | \$71,464.57 | \$116.50 | | | | 90% control of naiads. | | | | | | | | | | | | Lake Marion | American lotus, waterlily, | 12.5 | \$2,995.16 | \$239.61 | Reward, Rodeo, | 0.5 gal/ac, 7.5 pts/ac | Suppress hydrilla to minimize | >90% control of all target species except | | | watershield | | | | and, Arsenal EUP | | spread and impacts to water uses; | for algae and parrotfeather; >80% control of | | | Cabomba, watermilfoil | 11.0 | \$3,214.76 | | Sonar SRP and AS | 10 lbs/ac, 0.2 gal/ac | reduce w. hyacinth to enhance boating, | parrotfeather; <55% control of Lyngbya and | | | Giant cutgrass | 39.5 | \$5,322.37 | | Arsenal EUP | 0.25-0.375 gal/ac | fishing, hunting and public access; red. | Pithophora at end of the season. | | | Hydrilla | 2.8 | \$893.18 | | Aquathol K, Sonar | 10 gal/ac, 0.25 gal/ac | cutgrass to enhance waterfowl habitat; | | | | Lyngbya, Pithophora | 79.0 | \$14,294.64 | \$180.94 | Clearigate, Nautique | 1 gal/ac, 0.5 gal/ac, | reduce other problem plant species in | | | | | 954.0 | | | K-Tea, Reward | 6 gal/ac, 2 gal/ac | priority use areas to enhance public | | | | Water Hyacinth | | \$77,624.96
\$5,300.67 | | Reward | 0.5 gal/ac | access and use, and maintain | | | | Water primrose, alligator- | 36.0 | \$5,300.67 | \$147.24 | Arsenal EUP | 0.25 gal/ac | electric power generation. | | | | weed, maidencane Parrotfeather | 5.0 | \$653.42 | £420.00 | Rodeo, Reward | 0.75 gal/ac, 1 gal/ac | | | | TOTAL | i anoticatrici | 1139.8 | \$110,299.16 | \$130.08 | | 0.75 gairac, 1 gairac | | | | TOTAL | | 1133.0 | \$110,299.10 | \$90.77 | | | | | | Lake Moultrie | American lotus, waterlily | 4.00 | \$820.09 | \$205.02 | Reward | 1 gal/ac | Suppress hydrilla to minimize | >90% control of most target species at | | | Bladderwort | 3.00 | \$880.79 | | Reward | 1 gal/ac | spread and impacts to water uses; | end of the season; retreatment needed | | | Cabomba, hydrilla, | 2.90 | \$746.43 | | Sonar SRP | 10 lbs/ac | reduce w. hyacinth to enhance boating, | for bladderwort and some emergent | | | watermilfoil, watershield | | | | | | fishing, hunting and public access; red. | species; <80% control of watermilfoil. | | | Water primrose, alligator- | 26.00 | \$3,291.70 | \$126.60 | Arsenal EUP | 0.25 gal/ac | other problem plant species in priority | | | | weed,maidencane,cutgrass | | | | | | use areas to enhance public access | | | TOTAL | | 35.9 | \$5,739.01 | \$159.86 | | | and use, and maintain electric power | | | | | | | | | | generation. | | | Potato Creek Impoundment | Hydrilla | 29.0 | \$7,301.03 | \$251.76 | Aquathol K | 8-10 gal/ac | Suppress hydrilla growth to min. spread. | >90% control of hydrilla at end of season. | | | | | | | | | | | | | Coontail | 29.0 | \$6,272.55 | | Aquathol K | 5 gal/ac | Reduce problem plants to enhance | >90% control of all treated areas at end | | | Lyngbya, Pithophora | 4.0 | \$333.94 | | K-Tea & Cutrine Plus | 5-6 gal/ac | public access and use. | of the season. | | | Water primrose, alligator- | 20.0 | \$2,538.23 | \$126.91 | Arsenal EUP, | 0.25 gal/ac, | | | | appenent a | weed, cutgrass, cattail | F2.0 | 60 111 =- | #470 T | Rodeo | 0.75 gal/ac | | | | TOTAL | | 53.0 | \$9,144.72 | \$172.54 | | | | | | Lake Murray | Hvdrilla | 673.0 | \$136.214.60 | ¢202.40 | Komeen | 16 gal/ac | Reduce hydrilla to min. spread and imp. | 70-98% control of hydrilla; treatment | | Lake wurldy | пушна | 073.0 | \$130,∠14.6U | \$202.40 | Nonicell | 10 gal/ac | to public access, use, and water intakes. | areas very limited due to funding loss. | | | | | | | | | to public
access, use, allu water ilitakes. | areas very illilited due to fulfulling loss. | | Lake Wateree | Hvdrilla | 6.0 | \$752.48 | \$125.41 | Aquathol K, Komeen | 2.5 gal/ac, 5 gal/ac | Eliminate hydrilla from site. | >95% removal of biomass. | | | , | 2.0 | Ç. 02.40 | ψ120. 1 1 | ,, | . g, - garao | | | | John D. Long Lake | Pondweeds, naiads | 20.0 | \$2,415.00 | \$120.75 | Triploid grass carp | 20 fish/ac (400 fish) | Reduce problem plants to enhance | 90% control of problem plants. | | • | | | . , | | | , , , , | fishing and boating. | · | | | | | | | | | | | | Lake Warren | Braz. elodea, watermilfoil | 25.0 | \$3,018.75 | \$120.75 | Triploid grass carp | 20 fish/ac (500 fish) | Reduce problem plants to enhance | 25% control of problem plants. | | | | | | | | | fishing and boating. | | | | | | | | | | | | | Pee Dee River | Water hyacinth | 87.0 | \$7,020.75 | \$80.70 | Reward | 0.5-0.75 gal/ac | Reduce water hyacinths to greatest | 90% control of water hyacinth. | | | | | | | | | extent possible. | | | Waccamaw River | Water hyacinth | 9.0 | \$706.50 | \$78.50 | Reward | 0.5 gal/ac | Reduce water hyacinths and | 95% control of water hyacinth after 6 wks; | | Matarbady | Target Plants | | | | Control Agent | es During 2000. Treatment Rate | Management Objective | Control Effectiveness | |----------------------------|------------------------|---------------|---|---|----------------|--------------------------------|--|--| | Waterbody | | Acres Treated | Total Cost | Cost/Acre | | | | | | | Phragmites | 2.0 | \$205.20 | \$102.60 R | Rodeo | 7.5 pt/ac | Phragmites to greatest extent possible. | 65% control of Phragmites. | | TOTA | AL | 11.0 | \$911.70 | \$82.88 | | | | | | State Park Lakes | | | | | | | | | | Charles Towne Landing SP | Duckweed | 5.0 | \$1,363.75 | \$272.75 S | Sonar AS | 1 pt/ac | Provide public access for bank fishing | 75% control of duckweed; 90% control | | | Alligatorweed, cattail | 2.0 | \$373.50 | \$186.75 R | Rodeo | 7.5 pts/ac | and improve aesthetics. | of cattails and alligatorweed. | | TOT | AL | 7.0 | \$1,737.25 | \$248.18 | | | | | | Huntington Beach State Pk. | Cattails, Phragmites | 15.0 | \$2,460.30 | \$164.02 R | Rodeo | 7.5 pt/ac | Remove cattails to improve waterfowl | 80-85% control target plants. | | - | | | | | | | use; public wildlife observation, fishing. | | | Kings Mt. State Park | Slender naiad | 8.0 | \$2,096.38 | \$262.05 A | quathol K | 4 gal/ac | Reduce naiads in swimming and boating | 70% control of target plants. | | | | | | | | | areas. | | | Lee State Park | Watermilfoil | 2.0 | \$911.10 | \$455.55 2 | , 4-D granular | 200 lbs/ac | Reduce watermilfoil to enhance fishing | 90% control of target plants. | | | | | | | | | and canoeing. | | | Little Pee Dee State Park | Watermilfoil, cowlily | 20.0 | \$9,828.00 | \$491.40 2 | , 4-D granular | 200 lbs/ac | Reduce plants to enhance swimming, | 75% control of lillies; 65% control of | | | | | | | | | boating, and fishing. | watermilfoil. | | | | | | | | | | | | State Park Lakes | | 52.0 | \$17,033.03 | \$327.56 | | | | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | Santee Cooper Lakes | | 1257.7 | \$132,483.92 | \$105.34 | | | | | | GRAND TOTAL: | | 3501.9 | \$483.236.35 | \$137.99 | | | | | **Table 2001-A. Summary of Expenditures by Source for Control Operations During 2001.** | Water Body Name | Total Cost | Federal | State | Local | Local Sponsor | |------------------------------|-------------------|-----------|-------|-----------|-------------------------| | Back River Reservoir | \$115,870 | \$36,511 | \$0 | \$79,359 | CCPW/SCE&G/NWS | | Cooper River | \$11,468 | \$5,734 | \$0 | \$5,734 | Berkeley County | | Cromer Road Pond | \$827 | \$0 | \$248 | \$579 | - | | Goose Creek Reservoir | \$9,916 | \$4,085 | \$0 | \$5,831 | Charleston CPW | | Lake Greenwood | \$14,755 | \$0 | \$0 | \$14,755 | Duke Power/ Greenwd Co. | | Lake Marion | \$21,837 | \$9,682 | \$0 | \$12,155 | Santee Cooper | | Lake Moultrie | \$14,582 | \$5,957 | \$0 | \$8,624 | Santee Cooper | | Church Branch Impoundment | \$4,210 | \$1,328 | \$0 | \$2,883 | Santee Cooper | | Dean Swamp Impoundment | \$12,804 | \$5,184 | \$0 | \$7,620 | Santee Cooper | | Fountain Lake | \$2,695 | \$1,003 | \$0 | \$1,692 | Santee Cooper | | Potato Cr. Impoundment | \$9,023 | \$4,511 | \$0 | \$4,511 | Santee Cooper | | Taw Caw Cr. Impoundment | \$16,459 | \$6,551 | \$0 | \$9,908 | Santee Cooper | | Lake Murray | \$245,969 | \$122,984 | \$0 | \$122,984 | SCE&G/Lexington Co. | | Lake Wateree | \$147 | \$0 | \$0 | \$147 | Duke Power Co. | | Little Pee Dee River | \$10,162 | \$3,356 | \$0 | \$6,806 | Horry & Marion County | | Waccamaw River | \$203 | \$0 | \$102 | \$101 | Georgetown County | | Lake Cherokee | 0* | \$0 | \$0 | \$0 | SCDNR Fisheries | | Mountain Lake | 0* | \$0 | \$0 | \$0 | SCDNR Fisheries | | Barnwell State Park | \$4,550 | \$0 | \$0 | \$4,550 | SC Parks, Rec, Tourism | | Charles Towne Landing St Pk. | \$390 | \$0 | \$0 | \$390 | SC Parks, Rec, Tourism | | Huntington Beach State Pk | \$1,950 | \$0 | \$0 | \$1,950 | SC Parks, Rec, Tourism | | Kings Mt. State Park | \$1,260 | \$0 | \$0 | \$1,260 | SC Parks, Rec, Tourism | | Little Pee Dee State Park | \$5,175 | \$0 | \$0 | \$5,175 | SC Parks, Rec, Tourism | | Poinsette State Park | \$2,275 | \$0 | \$0 | \$2,275 | SC Parks, Rec, Tourism | | Santee State Park | \$1,550 | \$0 | \$0 | \$1,550 | SC Parks, Rec, Tourism | | State Park Lake Total | \$17,150 | \$0 | \$0 | \$17,150 | | | Non Santee Cooper Total | \$426,466 | \$172,670 | \$350 | \$253,446 | | | Santee Cooper Total | \$81,609 | \$34,215 | \$0 | \$47,394 | | | GRAND TOTAL | \$508,075 | \$206,885 | \$350 | \$300,840 | | ^{*} received complimentary grass carp from Santee Cooper. | Table 2001-B. Sum | mary of S.C. Aquatic Pla | ant Management F | Program Conti | ol Operation | ns and Expenditu | res During 2001. | | | |-----------------------------------|---|------------------|-------------------------|--------------------|-------------------------------------|------------------------------------|--
--| | Waterbody | Target Plants | Acres Treated | | | Control Agent | Treatment Rate | Management Objective | Control Effectiveness | | Back River Reservoir | Hydrilla | 238.0 | \$50,684,48 | en40.00 | Komeen | 16 gal/ac | Reduce problem plants to enhance | 30% control of hydrilla with Sonar & 75-90% control | | Back River Reservoir | Hydrilla | 75.0 | \$50,684.48 | | Sonar AS & K-Tea | 1qt/ac + 2gal/ac | public access, use, and water quality | with Komeen after 6 wks.; 75% control of | | | Water hyacinth | 77.0 | \$6,286.28 | | Reward | 0.5 gal/ac | and minimize floating islands and | water primrose and w. hyacinth with Eagre; 85% | | | Water primrose | 275.0 | \$28,011.22 | \$101.86 | | 7.5 pt/ac | impacts to water intakes. | control of wat, primrose with Arsenal after 9wks. | | то | OTAL: | 665.0 | \$115,869.98 | \$174.24 | | 7.0 pado | impute to water intained. | CONTROL PHILIPPE WAT A ROSTAL ALOT OTHER. | | | | | | | | | | | | Cooper River | Hydrilla | 50.0 | \$10,648.00 | | Komeen | 16 gal/ac | Reduce water hyacinth to greatest | 80% control of water primrose after 8 wks; 65% | | | Water primrose | 8.0 | \$819.52 | | Arsenal (EUP) | 32 oz/ac | extent possible; provide boat trails | control of hydrilla after 4 wks; | | TC | DTAL: | 58.0 | \$11,467.52 | \$197.72 | | | to main channel through hydrilla. | | | Cromer Road Pond | Water hyacinth | 8.5 | \$826.54 | \$07.24 | Reward | 0.5-0.75 gal/ac | Eliminate all water hyacinth. | 85% control of treated plants. | | Cionei Road Fond | water nyacintr | 6.5 | \$620.04 | φ37.2 4 | Rewald | 0.5*0.75 gal/ac | Eliminate ali water riyatintri. | 05 % Control of freated plants. | | Goose Creek Reservoir | Water primrose | 43.0 | \$4,364.07 | \$101.49 | Eagre | 7.5 pt/ac | Reduce water hyacinth to greatest | 75% control of water primrose; 90% control of | | | Water hyacinth | 68.0 | \$5.551.52 | | Reward | 0.5 gal/ac | extent possible; reduce w. primrose | water hyacinth; hydrilla still controlled by grass | | TO | OTAL: | 111.0 | \$9,915.59 | \$89.33 | | J | for public use and flood flow. | carp. | | | | | | | | | | | | Lake Greenwood | Pithophora | 60.0 | \$8,160.00 | \$136.00 | Cutrine Plus | 60 lbs/ac | Minimize growth of algae in Reedy R. | 95% contol of Pithophora throughout year; | | | Slender naiad | 44.0 | \$6,595.16 | | Aquathol K | 3.5 gal/ac | arm; reduce naiad along developed | 60% control of naiads. | | TC | OTAL: | 104.0 | \$14,755.16 | \$141.88 | | | shoreline. | | | 1.1.1.1.2 | American late | | 6400 55 | * | D | 0.5 | Marian Latinata artistat | 2007 | | Lake Marion | American lotus, waterlily,
watershield | 5.0 | \$462.68 | \$92.54 | Reward, Eagre, | 0.5 gal/ac | Manage hydrilla to minimize | >90% control of all target species except | | | Giant cutgrass | 28.8 | \$3.619.66 | 6405.00 | and, Arsenal (EUP)
Arsenal (EUP) | 0.25-0.375 gal/ac | spread and impacts to water uses; reduc. | for algae and parrotfeather; >80% control of | | | Lyngbya, Pithophora | 47.0 | \$7,125.45 | | Clearigate, Nautique | 1 gal/ac, 0.5 gal/ac, | cutgrass to enhance waterfowl habitat; reduce other problem plant species in | parrotfeather; >85% control of Lyngbya and Pithophora at end of the season (low lake levels | | | Water primrose, alligator- | 59.2 | \$6,880.29 | | Arsenal (EUP), | 0.25 gal/ac; | priority use areas to enhance public | and freezing temps have reduced plant density). | | | weed, maidencane | 00.2 | ψ0,000.20 | \$110.22 | Eagre, AquaNeat | 0.75 gal/ac | access and use, and maintain | and neezing temps have reduced plant density). | | | Parrotfeather | 1.0 | \$238.25 | \$238.25 | Rodeo, Reward | 0.75 gal/ac, 1 gal/ac | electric power generation. | | | | Water hyacinth | 32.0 | \$3,510.27 | | Reward | 0.5 gal/ac | electric power generation. | | | TO | DTAL: | 173.0 | \$21,836.60 | \$126.22 | - | 0.5 garac | | | | | , , , , , , , , , , , , , , , , , , , | 170.0 | \$21,000.00 | Ų ILO.EL | | | | | | Lake Moultrie | American lotus, waterlily | 13.5 | \$1,468.83 | \$108.80 | Reward | 1 gal/ac | Manage hydrilla to minimize | >90% control of most target species at | | | Cabomba, watermilfoil | 4.5 | \$1,042.15 | \$231.59 | Sonar SRP | 10 lbs/ac | spread and impacts to water uses; reduc. | end of the season; retreatment needed | | | Wat. prim., alligatorweed | 86.0 | \$9,016.38 | \$104.84 | Arsenal (EUP), Eagre | 0.25 gal/ac; 0.75gal/ac | cutgrass to enhance waterfowl habitat; | for some emergent species. | | | Giant cutgrass, Cattail | 22.5 | \$2,583.75 | \$114.83 | Arsenal (EUP), Eagre | 0.25 gal/ac; 0.75gal/ac | reduce other problem plant species in | | | | Bladderwort | 1.0 | \$267.43 | | Reward | 1 gal/ac | priority use areas to enhance public | | | | Hydrilla | 0.7 | \$203.07 | | Reward/Komeen | 2 gal/ac + 3.5 gal/ac | access and use, and maintain | | | TO | DTAL: | 128.2 | \$14,581.61 | \$113.74 | | | electric power generation. | | | | NAC - Comment | 4.0 | \$583.69 | | | | | | | Church Branch Impound. | Wat. primrose, alligatorwd,
giant cutgrass, cattail | 4.0 | \$583.69 | \$145.92 | Arsenal (EUP), Eagre | 0.25 gal/ac; 0.75gal/ac | Reduce problem plants to enhance public access and use. | >90% control of target plants at end of season. | | | Watermilfoil, parrotfeather | 9.5 | \$3,626,71 | \$201.7C | Sonar AS, 2, 4D BEE | 0.2 gal/ac; 200 lbs/ac | public access and use. | | | TO | DTAL: | 13.5 | \$4,210.40 | φ361.70 | Sorial AS, 2, 4D BEE | 0.2 gai/ac, 200 ibs/ac | | | | 10 | JIAL. | 10.0 | ψ4,210.40 | | | | | | | Dean Swamp Impound. | Wat. primrose, alligatorwd, | 15.5 | \$1,757.58 | \$113.39 | Arsenal (EUP), Eagre | 0.25 gal/ac; 0.75gal/ac | Reduce problem plants to enhance | >90% control of coontail and emerget plants and | | | giant cutgrass, cattail | | ,,, | \$110.00 | / troonar (201), Eagio | 0.20 garao, 0.7 ogarao | public access and use. | 65% control of Lyngbya at end of season. | | | Coontail | 12.0 | \$3,087.23 | \$257.27 | Aguathol K | 5 gal/ac | | , | | | Lyngbya, Pithophora | 26.5 | \$7,958.95 | | K-Tea, Reward, | 6 gal/ac; 2 gal/ac | | | | TO | OTAL: | 54.0 | \$12,803.76 | \$237.11 | Hydrothol 191 | 0.5 gal/ac | | | | | | | | | | | | | | Fountain Lake | Wat. primrose, alligatorwd, | 7.5 | \$927.80 | \$123.71 | Arsenal (EUP), Eagre | 0.25 gal/ac; 0.75gal/ac | Reduce problem plants to enhance | >90% control of target plants at end of season. | | | giant cutgrass, cattail | | | | | | public access and use. | | | | American lotus, waterlily | 6.0 | \$1,767.37 | \$294.56 | Arsenal (EUP), Eagre | 0.25 gal/ac; 0.75gal/ac | | >90% control of target plants at end of season. | | TO | OTAL: | 13.5 | \$2,695.17 | | | | | | | | | | | | | | | | | Potato Creek Impoundment | Hydrilla | 30.0 | \$9,022.81 | \$300.76 | Aquathol K, Hydrothol | 5 gal/ac, 1 gal/ac | Reduce problem plants to enhance | >80% control of target plants at end of season. | | | | | | | | | public access and use. | | | Taw Caw Cr. Impoundment | Coontail | 53.0 | \$12,909.76 | \$243.58 | Aquathol K | 5 gal/ac | Reduce problem plants to enhance | >90% control of target plants at end of season. | | | Water primrose, alligator- | 35.0 | \$3,548.75 | | Arsenal EUP, | 0.25 gal/ac, | public access and use. | - 22.2 control of target plante at one of codeon. | | | weed, cutgrass, cattail | 55.5 | \$0,010.70 | ψ.σσσ | Eagre | 0.75 gal/ac | | | | TO | DTAL: | 88.0 | \$16,458.51 | \$187.03 | | | | | | | | | | | | | | | | Lake Murray | Hydrilla | 1155.0 | \$245,968.80 | \$212.96 | Komeen | 16 gal/ac | Reduce hydrilla to min. spread and imp. | 70-99% control of hydrilla depending on depth | | | | | | | | | to public access, use, and water intakes. | and wind conditions. | | | | 1 | 1 | | 1 | | | T. Committee of the com | | | | | | | | | | | | Lake Wateree | Hydrilla | 1.0 | \$147.14 | \$147.14 | Komeen | 10 gal/ac | Eliminate hydrilla from site. | >95% control, no regrowth. | | Lake Wateree Little Pee Dee River | Hydrilla Alliqatorweed | 1.0
| \$147.14
\$10,162.30 | | Komeen Eagre, Arsenal (EUP) | 10 gal/ac
0.75 gal/ac; 32 oz/ac | Eliminate hydrilla from site. Reduce alligotorweed for boat access. | >95% control, no regrowth. 90% control with Eagre; 75 % control with Arsenal. | | Waterbody | Target Plants | Acres Treated | Total Cost | trol Operations and Expenditors Cost/Acre Control Agent | Treatment Rate | Management Objective | Control Effectiveness | |-----------------------------|-------------------------------|---------------|--------------|--|-----------------------|--|----------------------------------| | | | | | | | | | | Waccamaw River | Wat. hyacinth, wat. primrose, | 2.0 | \$202.98 | \$101.49 Eagre | 7.5 pt/ac | Reduce problem plants and | 95% control of water hyacinth; | | | alligatorweed, Phragmites | | | | | Phragmites to greatest extent possible. | 85% control of Phragmites. | | Lake Cherokee | Slender spikerush, naiads | 20.0 | \$0.00 | \$0.00 Triploid grass carp | 20 fish/ac (400 fish) | Reduce problem plants to enhance | Too soon for results. | | | | | | | | fishing and boating. | | | Mountain Lake | Pondweeds | 5.0 | \$0.00 | \$0.00 Triploid grass carp | 20 fish/ac (100 fish) | Reduce problem plants to enhance | Too soon for results. | | | | | | The state of s | | fishing and boating. | | | State Park Lakes | | | | | | | | | Barnwell State Park | Waterlily | 10.0 | \$4,550.00 | \$455.00 2, 4-D granular | 200 lbs/ac | Improve fishing and boating. | 85-90% control of target plants. | | Charles Towne Landing SP | Pennywort, alligatorweed | 2.0 | \$390.00 | \$195.00 Rodeo | 7.5 pt/ac | Provide public access for bank fishing | 90-95% control of target plants. | | | | | | | · · | | • | | Huntington Beach State Park | Cattails, Phragmites | 10.0 | \$1,950.00 | \$195.00 Rodeo | 7.5 pt/ac | Remove cattails to improve waterfowl | 60-65% control target plants. | | | | | | | | use; public wildlife observation, fishing. | | | Kings Mt. State Park | Slender naiad | 4.0 | \$1,260.00 | \$315.00 Aquathol K | 4 gal/ac | Reduce naiads in swimming and boating | 80-85% control of target plants. | | | | | | | | areas. | V . | | | | | | | | | | | Little Pee Dee State Park | Watermilfoil, cowlily | 10.0 | \$5,175.00 | \$517.50 2, 4-D granular | 200 lbs/ac | Reduce plants to enhance swimming, | 75-80% control of target plants. | | | | | | | | boating, and fishing. | | | Poinsett State Park | Cowlily | 5.0 | \$2,275.00 | \$455.00 2, 4-D granular | 200 lbs/ac | Improve swimming, fishing and boating. | 80-85% control of target plants. | | Santee State Park | Coontail | 5.0 | \$1,550.00 | \$310.00 Reward | 2 gal/ac | Improve fishing and boating. | 85-90% control of target plants. | State Park Lakes | | 46.0 | \$17,150.00 | \$372.83 | | | | | Santee Cooper Lakes | | 499.2 | \$81,608.86 | \$163.48 | | | | | | | | | | | | | | GRAND TOTAL: | | 2774.7 | \$508,074.87 | \$183.11 | | | | Table 2002-A. Summary of Expenditures by Source for Control Operations During 2002. | Water Body Name | Total Cost | Federal | State | Local | Local Sponsor | |-----------------------|-------------------|-----------|------------|-----------|-------------------------| | Back River Reservoir | \$92,071 | \$38,877 | \$0 | \$53,194 | CCPW/SCE&G/NWS | | Black Mingo Creek | \$1,223 | \$611 | \$0 | \$611 | Georgetown County | | Combahee River | \$1,279 | \$640 | \$0 | \$640 | Colleton County | | Cooper River | \$36,414 | \$18,207 | \$0 | \$18,207 | Berkeley County | | Goose Creek Reservoir | \$21,194 | \$10,597 | \$0 | \$10,597 | Charleston CPW | | Lake Greenwood | \$31,556 | \$15,778 | \$0 | \$15,778 | Duke Power/ Greenwd Co. | | Pee Dee River | \$10,436 | \$5,218 | \$0 | \$5,218 | Georgetown County | | Santee Coastal Reserv | \$47,717 | \$0 | \$0 | \$47,717 | SCDNR-WFF Div. | | Waccamaw River | \$1,249 | \$625 | \$0 | \$625 | Georgetown County | | Lake Marion | \$15,444 | \$5,838 | \$0 | \$9,606 | Santee Cooper | | Lake Moultrie | \$7,060 | \$2,765 | \$0 | \$4,295 | Santee Cooper | | Church Branch Impoun | \$9,563 | \$4,300 | \$0 | \$5,263 | Santee Cooper | | Dean Swamp Impound | \$10,852 | \$4,297 | \$0 | \$6,555 | Santee Cooper | | Fountain Lake | \$348 | \$104 | \$0 | \$243 | Santee Cooper | | Taw Caw Cr. Impoundm | \$5,781 | \$1,734 | \$0 | \$4,046 | Santee Cooper | | Barnwell State Park | \$3,250 | \$0 | \$0 | \$3,250 | SC Parks, Rec, Tourism | | Kings Mt. State Park | \$1,800 | \$0 | \$0 | \$1,800 | SC Parks, Rec, Tourism | | State Park Lake Total | \$5,050 | \$0 | \$0 | \$5,050 | | | Non Santee Cooper Tot | \$248,190 | \$90,553 | \$0 | \$157,637 | | | Santee Cooper Total | \$49,047 | \$19,038 | \$0 | \$30,009 | | | GRAND TOTAL | \$297,236 | \$109,591 | \$0 | \$187,646 | | | | ary of S.C. Aquatic Plant Managem | | | | | | | 0 / 15" | |------------------------|--|----------------|-------------------------|-----------|----------------------------------|-----------------------------|---|--| | Waterbody | Target Plants | Acres Treated | Total Cost | Cost/Acre | Control Agent | Treatment Rate | Management Objectives | Control Effectiveness | | Back River Reservoir | Hydrilla | 229.00 | \$50,597.98 | \$220.95 | 5 Komeen | 16 gal/ac | Reduce problem plants to enhance public access, use water quality, | 85% control of hydrilla except Foster Creek which was 50% control | | | Water hyacinth | 459.00 | \$38,220.93 | \$83.27 | Reward | 0.5 gal/ac | and maintain electric power generation and minimize impacts to | 90% control of water hyacinth | | | Water primrose | 40.00 | \$3,251.60 | \$81.29 | Eagre | 7.5 pt/ac | water intakes. | 75% control of water primrose | | Tota | | 728.00 | \$92,070.51 | \$126.47 | 7 | | | | | | | | | | | | | | | Black Mingo
Creek | Alligatorweed | 10.00 | \$1,222.80 | \$122.28 | Arsenal (EUP), Eagre | 24 oz/6 pt/ac | Reduce problem plants to enhance public access and use. | 75% control of alligatorweed with some regrowth after 2 months | | Combahee River | Alligatorweed | 7.00 | \$855.96 | \$122.28 | Arsenal (EUP), Eagre | 24 oz/6 pt/ac | Provide public access for bank | 95% control after three treatments | | | Parrott feather, frog's bit | 4.00 | \$423.28 | \$105.82 | Reward | 0.75 gal/ac | fishing | | | Total | | 11.00 | \$1,279.24 | \$116.29 | | | | | | Cooper River | Hydrilla | 25.00 | \$5,430.50 | \$217.22 | 2 Komeen | 16 gal/ac | Provide boat trails to main channel through hydrilla. | 70% control of hydrilla | | Cooper River | Westernand | 055.00 | \$00.500.05 | 600.0 | Reward | 0.5 1/ | Politica de la contraction | 2000 and a formation has been both | | | Water hyacinth | 355.00
1.00 | \$29,560.85
\$122.28 | | Reward
B Arsenal (EUP), Eagre | 0.5 gal/ac | Reduce water hyacinth to greatest | 90% control of water hyacinth 90% control of water primrose | | | Water primrose | | | | | 24 oz/6 pt/ac | extent possible. Reduce problem plants to | 90% control of water primrose | | | Water primrose | 16.00 | \$1,300.64 | | Eagre | 7.5 pt/ac | enhance public access and use. | | | Tota | | 397.00 | \$36,414.27 | \$91.72 | 2 | | | | | Goose Creek Reservoir | Water lettuce, water hyacinth | 235.00 | \$19,568.45 | \$83.2 | Reward | 0.5 gal/ac | Reduce water hyacinth & water lettuce to greatest extent possible. | 90% control of water hyacinth | | | Water primrose | 20.00 | \$1,625.80 | \$81.29 | Eagre | 7.5 pt/ac | Reduce water primrose for public use and flood flow. | 75% control of water primrose; hydrilla still controlled by
grass carp. | | Tota | | 255.00 | \$21,194.25 | \$83.1 | | | | | | Lake Greenwood | Hydrilla | 109.50 | \$27,121.81 | \$247.69 | Aquathol K | 5 gal/ac | Eradicate hydrilla from site. | 99% control of hydrilla. Note: Eradication of hydrilla yet to be determined. | | | Slender naiad | 16.50 | \$4,434.33 | | Aquathol K | 5 gal/ac | Reduce naiad along developed shoreline. | 85% control of Slender naiad | | Tota | | 126.00 | \$31,556.14 | \$250.4 | i | | | | | Pee Dee River | | | | | | | | | | Thoroughfare Creek | Water hyacinth | 72.00 | \$5,995.44 | \$83.2 | Reward | 0.5 gal/ac | Reduce water hyacinth to greatest | 90% control of hyacinth | | • | Water hyacinth | 25.00 | \$4,440.75 | | Reward | 0.75 gal/ac | extent possible to enhance public | 95% control of hyacinth with two | | | | | * 1, | ******* | | | access. | retreatments | | Total | | 97.00 | \$10,436.19 | \$107.59 |) | | | | | | | | | | | | | | | Santee Coastal Reserve | Phragmites | 299.00 | \$47,717.41 | \$159.59 | Arsenal (EUP), Rodeo | 24 oz/6 pt/ac | Reduce phragmites to enhance waterfowl habitat, public access and use. | 90% control of phragmites | | Waccamaw River | Water hyacinth | 15.00 | \$1,249.05 | \$83.2 | Reward | 0.75 gal/ac | Reduce water hyacinth to greatest extent possible to enhance public access. | 90% control of water hyacinth | | Santee Cooper Lakes | | | | | | | | | | Lake Marion | American lotus, waterlily, watershield | 1.00 | \$174.83 | \$174.83 | Reward, Glyphosate | .5 gal/ac, .75 gal/ac | Reduce problem plant species in priority use areas to
enhance public | >90% control of plant in areas treated. | | | Giant cutgrass | 50.50 | \$7,255.61 | \$143.68 | Arsenal (EUP), Glyphosate | .125375 gal/ac,.5075 gal/ac | access and use, enhance waterfowl habitat, and to maintain electric | >95% control of plant in areas treated. | | | Lyngbya, Pithophora | 18.00 | \$2,541.55 | | K-Tea, Reward | 6.0 gal/ac, 2.0 gal/ac | power generation. | 65% control of plant in areas treated. | | | Water hyacinth | 14.50 | \$1,364.90 | | Reward | .5 gal/ac | | >95% control of plant in areas treated. | | | Water primrose, Alligatorweed, | 29.00 | \$4,014.22 | | Arsenal (EUP), Glyphosate | .125375 gal/ac,.5075 gal/ac | | >85% control of plant in areas treated. | | | Water pod, water willow, Slender naiad, pondweed | 0.25 | \$92.55 | \$370.20 | Reward, Komeen | 2.0 gal/ac, 4.0 gal/ac | | >90% control of plant in areas treated. | | Tota | | 113.25 | \$15,443.66 | \$136.3 | , | | | | | | A | 00.50 | 60,000,01 | \$101.01 | Obstantia | 75 | | 000/ | | Lake Moultrie | American lotus, waterlily, watershield | 36.50 | \$3,688.61 | | Glyphosate | .75 gal/ac. | Reduce problem plant species in priority use areas to enhance public | >90% control of plant in areas treated. | | | Bladderwort, pondweed | 1.25 | \$357.04 | | Reward | 2 gal/ac | access and use, enhance waterfowl habitat, and to maintain electric | >90% control of plant in areas treated. | | | Hydrilla | 0.50 | \$162.51 | | Komeen / Reward | 4.0 / 2.0 gal/ac | power generation. | >90% control of plant in areas treated. | | | Water primrose, Alligatorweed | 11.25 | \$1,606.54 | | Arsenal (EUP), Glyphosate | .125375 gal/ac,.5075 gal/ac | | >85% control of plant in areas treated. | | | Giant cutgrass, cattail | 11.25 | \$1,245.20 | | Arsenal (EUP), Glyphosate | .125375 gal/ac,.5075 gal/ac | | >95% control of plant in areas treated. | | Tota | | 60.75 | \$7,059.90 | \$116.2 | 1 | | | | | | | | | | | | | | | Waterbody | Target Plants | Acres Treated | Total Cost | Cost/Acre Control Agent | Treatment Rate | Management Objectives | Control Effectiveness | |--|---|---------------|---|--|--|---|---| | | Water primrose, Alligatorweed | 2.50 | \$317.35 | \$126.94 Arsenal (EUP), Glyphosate | .125375 gal/ac,.5075 gal/ac | Reduce problem plant species to enhance public access and use and | >85% control of plant in areas treated. | | | Giant cutgrass, cattail | 1.00 | \$126.94 | \$126.94 Arsenal (EUP), Glyphosate | .125375 gal/ac,.5075 gal/ac | to enhance waterfowl habitat. | >90% control of plant in areas treated. | | | Lyngbya, Pithophora | 2.00 | \$251.91 | \$125.96 K-Tea, Reward, Hydrothol 191
Granular & Liquid | 6 gal/ac, 2 gal/ac, .5 gal/ac & 100 lbs/ac | | >90% control of plant in areas treated. | | | Water milfoil, parrot feather | 7.75 | \$3,037.74 | \$391.97 2,4-D Granular | 150 - 200 lbs/ac | | >95% control of plant in areas treated. | | | Coontail | 1.25 | \$629.67 | \$503.74 Reward | 2.0 gal/ac | | >90% control of plant in areas treated. | | | Pondweed | 16.00 | \$4,888.83 | \$305.55 Aquathol K Liquid | 6.0 gal/ac | | >90% control of plant in areas treated. | | | Slender naiad | 1.00 | \$310.43 | \$310.43 Aquathol K Liquid | 6.0 gal/ac | | >80% control of plant in areas treated. | | Tota | al | 31.50 | \$9,562.87 | \$303.58 | | | | | Jean Swamp | Hydrilla | 26.50 | \$7,657.66 | \$288.97 Aquathol K, Hydrothol 191 Liquid, Reward, Komeen | 6.0 gal/ac, .50 gal/ac, 2.0 gal/ac, 4.0 gal/ac | Reduce problem plant population to improve recreational access | 75% control of areas treated. | | | Coontail | 2.00 | \$581.91 | \$290.96 Aquathol K | 5 gal/ac | | >80% control of plant in areas treated. | | | Water primrose, Alligatorweed | 3.00 | \$281.28 | \$93.76 Arsenal (EUP), Glyphosate | .125375 gal/ac,.5075 gal/ac | | >85% control of plant in areas treated. | | | Lyngbya, Pithophora | 12.00 | \$2,331.21 | \$194.27 Hydrothol 191 Liquid / Granular,
Reward, K-Tea | .5 - 1.0 gal / 60-80 lb/ac, 2.0 gal/ac, 6.0 gal/ac | | 65% control of plant in areas treated. | | Tota | al | 43.50 | \$10,852.06 | \$249.47 | | | | | | | | | | | | | | ıntain Lake | Water primrose, Alligatorweed | 2.00 | \$173.76 | \$86.88 Arsenal (EUP), Glyphosate | .125375 gal/ac,.5075 gal/ac | Reduce problem plant population to improve recreational access | >85% control of plant in areas treated. | | | American lotus, fragrant waterlily, watershield | 2.00 | \$173.76 | \$86.88 Glyphosate | .75 gal/ac | | >90% control of plant in areas treated. | | Tota | al | 4.00 | \$347.52 | \$86.88 | | | | | Taw Caw Impoundment | Coontail | 10.00 | \$2,590.95 | \$259.10 Aquathol K | 5 gal/ac | Reduce problem plant population to improve recreational access | >80% control of plant in areas treated. | | | Bladderwort, slender naiad | 2.00 | \$518.20 | \$259.10 Aquathol K | 5 gal/ac | | >80% control of plant in areas treated. | | | Giant cutgrass, cattail | 2.00 | \$241.48 | \$120.74 Arsenal (EUP), Glyphosate | .125375 gal/ac,.5075 gal/ac | | >95% control of plant in areas treated. | | | Water primrose, Alligatorweed, | 20.00 | \$2,429.95 | \$121.50 Arsenal (EUP), Glyphosate | .125375 gal/ac,.5075 gal/ac | | >85% control of plant in areas treated. | | Tota | al | 34.00 | \$5,780.58 | \$170.02 | | | | | Barnwell State Park - Swimming Waterlily ake | | 10.00 | \$3,250.00 | \$325.00 2,4-D granular | 200 lb/ac | Reduce problem plant population to improve recreational access | 85% control of waterlily | | g's Mt. State Park - Lake
awford | Slender naiad | 4.00 | \$1,800.00 | \$450.00 Aquathol K | 4.0 gal/ac | Reduce problem plant population to improve recreational access | 75% control of slender naiad | | Tota | al | 14.00 | \$5,050.00 | \$360.71 | | | | | | | 1 | | | I | | | | SCDNR Total | | 1938.00 | \$243,139.86 | \$125.46 | | | | | Santee Cooper Total | | 287.00 | \$49,046.59 | \$170.89 | | | | | State Park Lakes Total | | 14.00 | \$5,050.00 | \$360.71 | | | | | | | 1 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | · | | | , | | Grand Tota | al | 2239.00 | \$297,236.45 | \$132.75 | | | | Sixty copies of this document were printed at a total cost of \$440. The individual cost per copy was \$7.33. The South Carolina Department of Natural Resources prohibits discrimination on the basis of race, color, national origin, disability, age, sex, or religion. Direct all inquiries to the Office of Human Resources, P.O. Box 167,
Columbia, SC 29202.